	[image: image1.png]

	SCM Security Architecture
Technical requirements for securing the SCM Sample Application
Document Status: WG Draft
Current Edition: SCM Security Architecture WGD 5-00
This Edition: SCM Security Architecture WGD 5-00
Previous Edition: SCM Security Architecture 2005-10-06

Current WG Draft: SCM Security Architecture WGD 5-00
Date: March 2, 2006

Status of This Document

This document is a Working Draft of the SCM Security Architecture document developed by the WS-I Sample Applications team. As a Working Draft it can and probably will change in the future although the Sample Application team does not expect changes to be significant. The members of the WS-I Sample Application team will appreciate comments and suggestions. These should be sent by email to the WS-I Sample Apps WG Mailing List
Table of Contents

81
Introduction

81.1
Purpose

81.2
Objective

81.3
Pre-Requisites

81.4
Functional Overview

91.5
Security Considerations

91.6
Structure of this Document

102
Sample Application Architecture

102.1
Usage Scenarios Employed

112.2
Control Flow View

122.3
Deployment View

133
Security Requirements

133.1
WS-Security and the BSP

143.2
Message Layer Security and Transport Layer Security

143.3
Determining Security Requirements

153.3.1
Message Integrity

153.3.2
Authentication

163.3.3
Confidentiality

163.4
Determining Security Policies to Apply

173.5
Requirement Summary

183.5.1
Sender (Receiver

183.5.2
Operation

183.5.3
Message

183.5.4
Message Integrity

193.5.5
Authentication

193.5.6
Confidentiality

193.5.7
Algorithm

193.6
Out of Scope

203.6.1
Threat Coverage

203.6.2
Message Replay Prevention

203.6.3
Transport Layer Security - Web Browser Security

203.6.4
Securing the Configurator and Logging Services

203.6.5
Authorization

213.6.6
Accountability

213.6.7
Faults

213.7
X.509 Certificate Usage and Verification

223.7.1
SOAP Message Integrity

223.7.2
Data Origin Authentication and Identification

233.7.3
SOAP Message Confidentiality

233.7.4
X.509 Certificate Correlation in Warehouse Callback

233.8
Application of WS-Security

243.8.1
Digital Signatures

243.8.2
Data Origin Identification and Authentication

243.8.3
XML Encryption

253.8.4
Message Expiration and Clock Skew

253.8.5
Security Token Trust

253.8.6
Identity Propagation and Trusted Subsystem

254
Operations of the Retailer System

264.1
Retailer Service

264.1.1
getCatalog Operation – Used when the Web Client Application requests catalog data from the Retailer System

264.1.1.1
getCatalog request message

264.1.1.2
getCatalog response message

274.1.1.3
Faults

274.1.2
submitOrder Operation – Used when the Web Client Application submits an order to the Retailer System

274.1.2.1
submitOrder request message

284.1.2.2
submitOrder response message

284.2
Warehouse Service

284.2.1
ShipGoods Operation – Used when the Retailer Web service calls Warehouse service to order goods

284.2.1.1
shipGoods request message

294.2.1.2
ShipGoods response message

294.2.1.3
Faults

294.2.2
SubmitSN Operation – Used when a Manufacturer calls the Warehouse callback service

304.2.2.1
SubmitSN request message

314.2.2.2
ackSN response message

314.2.2.3
Faults

314.2.3
ErrorPO Operation

314.2.3.1
ErrorPO request message

324.2.3.2
ackPO response message

324.2.3.3
Faults

324.3
Catalog Service with Attachments

324.3.1
getCatalogWithImages Operation – used when the Web Client Application requests detailed catalog data from the Retailer System

324.3.1.1
getCatalogWithImages request message

324.3.1.2
getCatalogWithImages response message

334.3.1.3
Faults

334.3.2
getProductDetails Operation – Used by the Web client application to request detailed product data about a single product from Retailer System

344.3.2.1
getProductDetails request message

344.3.2.2
getProductDetails response message

344.3.2.3
Faults

345
Operations of the Manufacturing System

355.1
Manufacturer Service

355.1.1
submitPO Operation – used by the Warehouse to order additional inventory from a Manufacturer

355.1.1.1
submitPO request message

365.1.1.2
ackPO response message

365.1.1.3
Faults

366
Acknowledgements

37Appendix A - Document References

37Appendix B – Glossary

40Appendix C – X.509 Certificate Summary

41Appendix D – Example Messages

41getCatalog

41GetCatalogRequest

43GetCatalogResponse

45SubmitOrder

45SubmitOrderRequest

47SubmitOrderResponse

48ShipGoods

48ShipGoodsRequest

49ShipGoodsResponse

51Submit PO

51POSubmit

52AckPO

Table of Figures
9Figure 1: Functional Overview

11Figure 2: Sample Application control flow

13Figure 3: SCM deployment diagram

26Figure 4: Sequence diagram showing Web Client Application requesting catalog

27Figure 5: Sequence diagram showing Web Client Application submitting an order

29Figure 6: Sequence diagram showing Retailer invoking Warehouses

30Figure 7: Sequence diagram of Warehouse invoking Manufacturer

33Figure 8: Sequence diagram showing Web Client Application requesting catalog

34Figure 9: Sequence diagram showing Web Client Application requesting product details

35Figure 10: Sequence diagram of Warehouse invoking Manufacturer

Revision History

	Date
	Version ID
	Who
	Comments

	19 January 2004
	1
	Jason Hogg, Marc Goodner
	First draft of Sample Application Threat Model

	18 March 2004

(F2F BC)
	1.1
	Jason Hogg
	Threat model document morphed to Sample Application Architecture document.

Usage scenarios are expanded to include discussion on security requirements, candidate technologies and selected technologies.

Candidate deployment scenario described.

	23 Mar 2004
	1.2
	Marc Goodner
	Minor edits and extracted Atomic tests

	16 Apr 2004
	1.3
	Jason Hogg
	Separated security requirements from implementation for use case #5 and #7 so as to initiate discussion (as per discussion on 9/2/04).

	22 Apr 2004
	1.4
	Vijay Rajan
	Scenarios 8 + 9

	29 Apr 2004
	1.5
	Vijay Rajan
	Sample SOAP Message + updates to scenarios 8,9

	6 May 2004
	1.6
	Arun Gupta
	Updates to scenario 10

	19 May 2004
	2.0
	Jason Hogg
	Rework to bring in line with 1.0 application and ensure consistency across scenarios. Add diagrams etc.

	23 May 2004
	2.1
	Jason Hogg
	Update document for review by BSP Security Representatives

	03 June 2004
	2.2
	Jason Hogg
	Update retailer services based on feedback from BSP Security Representatives

	04 June 2004
	2.3
	Jason Hogg
	Update manufacturing services based on feedback from BSP Security Representatives

	10 June 2004
	2.4
	Jason Hogg

Paula Austel
	Updates from review at Sample Applications working group f2f at Novell

	17 June 2004
	2.5
	Marc Goodner
	Updated formatting after document merge

	19 June 2004
	2.6
	Marc Goodner
	Updated after Sec call discussing comments for WG Draft preparation

	24 June 2004
	2.7
	Marc Goodner
	Minor edits for WG Draft publication (published as HTML)

	25 August 2004
	2.8
	Jason Hogg

Marc Goodner
	Comments and updates from last F2F and restructuring of document to be consistent with other architecture docs

	24 October 2004
	2.9
	Marc Goodner

Barbara McKee
	Added faults, removed issues and comments to issue list, updated retailer services for phase 1, removed certificate appendix, added glossary

	14 December 2004
	3.0
	Jason Hogg
	Resolved outstanding comments. Added sections on xml-dsig and dig-enc using certificates. Addressed Frederick’s (Nokia) feedback. Accepted old updates / insertions etc.

	June 16th 2005
	4.0
	Jason Hogg

Nelly Delgado
	Update based on issues within issues list

Restructure the document significantly

	June 20th 2005
	4.1
	David Burdett
	Updated with feedback/comments identified at the WS-I Plenary in Amsterdam in June 14-16, 2005

	June 30th 2005
	4.2
	David Burdett
	Updated with feedback comments from Sample Apps team call on June 30th, 2005

	July 12th, 2005
	4.3
	David Burdett
	Updated with more feedback comments from Sample App team call on July 7yh, 2005

	July 14th, 2005
	4.4
	David Burdett
	Working Group Draft – for review by other participants in WS-I.

	October 5th, 2005
	4.5
	David Burdett
	Internal Working Group – contains changing arising from review of version 4.4

	December 26th 2005
	4.6
	Paul Slater
	Changes arising from BSP Team comments

	January 20th 2006
	4.7
	Paul Slater
	Changes arising from discussion with Working Group

	February 1st 2006
	4.8
	Paul Slater
	Updated with additional comments arising from discussion with Working Group

	February 8th 2006
	4.9
	Paul Slater
	Minor changes arising from edits by David Burdett and Martin Raepple

	February 10th, 2006
	4.95
	David Burdett
	Updates with changes including example messages

	February 11th, 2006
	4.96
	Paul Slater
	Accepted updates and small readability changes

	February 21st, 2006
	4.97
	David Burdett
	Minor changes arising from reviews

	March 2nd, 2006
	5.00
	David Burdett
	Approved Working Group Draft Version

Copyright

Copyright © 2005 WS-I Organization. No part of this document may be reproduced without the permission of WS-I Organization.

Confidentiality

This document contains proprietary information that is confidential and shall not be made available to unauthorized persons.
1 Introduction
1.1 Purpose

This document describes the architecture of the version of the WS-I Sample Application that supports the Basic Security Profile version 1.0 [BSP10].

Its purpose is to:

· Provide a common architecture and design document for companies that develop sample applications demonstrating the interoperability of the Basic Security Profile
· Describe key decisions made by the WS-I Sample Application team when developing the architecture
· Provide an overview of the WS-I Sample Application for developers that download and install WS-I Sample Application “packages” from the WS-I web site

· Extend previous versions of the WS-I Sample Applications that demonstrated interoperability with the WS-I Basic Profile Version 1.1 [BP11]
1.2 Objective

The main objectives of the WS-I in developing a sample application are to:

· Demonstrate the wire-level interoperability of messages between applications, developed on platforms from multiple vendors that each conform to the Basic Security Profile

· Discover practical implementation problems associated with developing applications that conform to the Basic Security Profile. These problems can then be provided to the BSP team to assist them in revising and improving the Basic Security Profile

These limited objectives mean that this architecture focuses on showing how Web services that adhere to the WS-I Basic Profile Version 1.1 and the Basic Security Profile 1.0 might be modeled, rather than demonstrating Web services security best practices or details of a supply chain management application.

1.3 Pre-Requisites

To fully understand this document, the reader should understand the following:

· The Basic Security Profile version 1.0 [BSP10]
· Previous versions of the Sample Apps Supply Chain Management Application Architecture [SCMAA]
· The Supply Chain Management Use Cases [SCMUC]
· The Supply Chain Management Usage Scenarios Documents [SAUS]
The reader should also be familiar with the general principles and concepts of:

· Developing applications that use web services

· Securing data using cryptographic and other security techniques.
1.4 Functional Overview

The WS-I Sample Application Supply Chain Management Architecture is based on use cases for a retailer selling consumer electronics.
[image: image2.emf]Manufacturer

System

Retailer System Web Client

Application

Web Client

(Web

Application)

Retailer

Service

Warehouse

A

Warehouse

B

Warehouse

C

Manufacturer

A

Manufacturer

B

Manufacturer

C

getCatalog

submitOrder

shipGoods

shipGoods

shipGoods



Configuration

Service

Logging

Facility

Service

getConfigurationOptions



submitSN

submitPO



Manufacturer

System

Retailer System Web Client

Application

Web Client

(Web

Application)

Retailer

Service

Warehouse

A

Warehouse

B

Warehouse

C

Manufacturer

A

Manufacturer

B

Manufacturer

C

getCatalog

submitOrder

shipGoods

shipGoods

shipGoods



Configuration

Service

Logging

Facility

Service

getConfigurationOptions



submitSN

submitPO



Figure 1: Functional Overview
The retailer must manage stock in three warehouses. If Warehouse A can't fulfill an order, the retailer checks Warehouse B; if Warehouse B can't fulfill the order, the retailer checks Warehouse C. When a warehouse's inventory of a particular product falls below a defined threshold, the warehouse orders more units from the manufacturer. There are three different manufacturers: manufacturers A, B and C. Any Warehouse may place an order with any manufacturer.
The architecture consists of three system types, as follows:

1. Web Client Application. A Web-based application that provides an HTML interface. The Web client application is used to choose how Web service providers are obtained, which service providers to obtain, and to order items from the retailer. The Web Client Application also includes the Configurator Web service, which can be used to select Web service implementations, and the Logging Facility Web service.

2. Retailer System. A system that consists of the Retailer Web service and three instances of the Warehouse Web service.

3. Manufacturer System. A system that consist of three Web service instances, one for each manufacturer.
In coming up with an architecture that demonstrates the Supply Chain Management (SCM) use cases, WS-I members have tried to create as diverse a Web services environment as possible, without breaching the guidelines of the WS-I Basic Profile Version 1.1. For example, you will find different uses of the SOAPAction header, and also its exclusion.

1.5 Security Considerations

Each system within the Sample Application possesses assets with unique security requirements. These assets include data, code, and configuration information. For the purposes of this exercise the Sample Applications team only considered the assets exposed either as messages or as points of entry to the application, such as the Web client, as defined by the Web Services Sample Applications Working Group.

The WS-I Basic Profile Version 1.0 SCM Sample Application (henceforth referred to as the Sample Application) was developed to demonstrate interoperability using SOAP Message Security based on the WS-I Basic Security Profile 1.0. It is not intended to provide a fully secure system design and should not be taken as a template for a production level security design.
1.6 Structure of this Document

The remainder of this document contains the following sections:

· Section 2 - Sample Application Architecture – which provides an overview of the architecture
· Section 3 - Security Requirements – which describes how the Sample Applications is secured and explains the security analysis approach followed. It also explains what was left out of scope for the application and why.
· Section 4- Operations of the Retailer System – Which describes the security requirements, analysis and implementation of security for the retailer system
· Section 5- Operations of the Manufacturing System - Which describes the security requirements, analysis and implementation of security for the manufacturing system
· Appendix A - Document References – which contains references to other documents that are used by the Sample Apps architecture
· Appendix B – Glossary – which is a glossary of terms used by this document
· Appendix C – X.509 Certificate Summary – which provides a summary of the X.509 certificates used by the sample application
· Appendix D – Example Messages – which contains examples of secured and unsecured messages
2 Sample Application Architecture

This section provides an overview of the architecture of the Sample Application. It consists of:

· Usage Scenarios employed – a description of the three usage patterns employed by the sample application, One-Way, Synchronous Request/Response and Basic Callback

· The Control Flow View – an explanation of the overall sequence in which Web application and Web Service calls are placed
· The Deployment View – a description of how, the services in the Sample Application are deployed.
2.1 Usage Scenarios Employed

The sample architecture employs three usage scenarios (patterns) as follows:

· One-way. Request messages are sent to a Web service which does not issue a corresponding response. Request messages that are sent to the Logging Facility are one-way.
· Synchronous Request/Response. A SOAP request elicits a SOAP response (Figure 2).

· Basic callback. A set of paired request/response messages to enable asynchronous operation. The interchange between a warehouse and manufacturer requires this pattern because a manufacturer cannot immediately respond to the warehouse's purchase order with all the information the warehouse needs to know. The manufacturer may already have the goods, or it may have to schedule a production run. The conventions used for callbacks can vary. With the warehouse and manufacturer services used in the sample application, the following sequence of events takes place:
1. In an initial synchronous exchange, the warehouse sends a purchase order. The manufacturer validates the order and sends back an acknowledgment.
2. In a follow-up exchange between the manufacturer and a warehouse callback service, the manufacturer ships the goods and sends a shipping notice to the warehouse. The warehouse then sends back an acknowledgment.
These usage patterns are shown in more detail in the SAUS document.
2.2 Control Flow View

The following flowchart illustrates the core sequence of Web application and Web service calls that take place in an application based on the SCM architecture.

[image: image3.png]Configuration Service

2
WebCent Web Appication] _ (Set Confgurationdptons

Figure 2: Sample Application control flow
In the diagram above, the Configuration Service and the Logging Facility Service (shown with a white background) do not make use of any of the security features enabled by the Basic Security Profile, whereas the other systems (shown with a yellow background) do make use of security features. The numbered steps displayed in the preceding diagram represent the following steps in the process:

1. The user requests the Web Client Configuration Web page from the Web Client Application.

2. The Web Client Application calls the Configurator Web service's getConfigurationOptions method (this occurs only with the default I want to choose endpoints configuration option is selected on the Web Client Configuration page).

3. The user requests the Shopping Cart Web page from the Web Client Application.

4. The Web Client Application calls the Retailer Web service's getCatalog method.

5. The user submits the order by clicking the Submit Order button on the Shopping Cart page.
6. The Web Client Application calls the Retailer Web service's submitOrder method.

7. Retailer code calls the ShipGoods method from the WarehouseA instance of the Warehouse Web service.
· For those part numbers of which WarehouseA doesn't have sufficient stock to fulfill the order, the Retailer code calls ShipGoods from the WarehouseB instance of the Warehouse Web service.

· For those part numbers of which WarehouseB doesn't have sufficient stock to fulfill the order, the Retailer code calls ShipGoods from the WarehouseC instance of the Warehouse Web service.

8. If a warehouse fulfills an order and, in doing so, falls below its repurchase threshold, it calls submitPO from the appropriate manufacturer's instance of the Manufacturer Web service. It passes along the necessary information for the manufacturer to later call the SubmitSN or ErrorPO method of the Warehouse Callback Web service.

9. On the Order Status page, the user requests the Track Order Web page from the Web Client Application.

10. The Web Client Application calls the getEvents method of the Logging Facility Web service. In the course of the previous steps, calls are made by assorted Web services (or the Web Client Application) to the logEvent method of the Logging Facility Web service. These calls have been left out of the flowchart's numbered sequence to prevent clutter. The results of the logEvent invocations are returned in the response to getEvents.

There is also an additional interaction, which is not assigned a numbered step because it happens asynchronously. When a manufacturer ships a product (some time after a warehouse has called the manufacturer's submitPO method), it performs one of two operations represented in the above graphic as async A and async B.

· async A. The manufacturer sends a shipping notice by calling the SubmitSN operation of the Warehouse Callback service for the same warehouse that originally called the manufacturer's submitPO method.

· async B. If something goes wrong, the manufacturer calls the callback service's ErrorPO method.
Calls between the yellow-shaded areas in Figure 2 are secured. This includes calls between the following:

· Web Client Application and the Retailer Service (in steps 4 and 6)
· Retailer Service and the Warehouse (in step 7)
· Warehouse and the Manufacturer (in step 8 and async A and async B)
Securing the calls between the Web Client Application and the Configuration Service (step 2) and any interaction between any of the services and the Logging Facility Service (step 10) is out of scope.
2.3 Deployment View
The Deployment View shows how the services described in the Control Flow View have been deployed as systems. In this case, the Web Client Application is used to drive the other systems in the Sample Application.
A good analogy is a typical online retail environment as operated by companies such as Amazon, where the on-line retailer operates warehouses that keep stock for more popular or fast-moving items, but where eventually the retailer needs to place orders with the manufacturer for out-of-stock items or items that have reached a minimum stock level.

Such a retail environment naturally consists of a series of systems, as shown in Figure 3. The figure shows a fictitious deployment view for the existing Sample Application. Note that this view illustrates boundaries between the systems that are considered when evaluating security requirements.
[image: image4.emf]Web

Browser

Web Client

Application

Retailer System

Manufacturing System

Retailer

Service

Warehouse

Service (x3)

Warehouse

Callback

Service (x3)

Logging Facility

Logging

Service

Manufacturer

Service

Config-

uration

Service

Web

Browser

Web Client

Application

Retailer System

Manufacturing System

Retailer

Service

Warehouse

Service (x3)

Warehouse

Callback

Service (x3)

Logging Facility

Logging

Service

Manufacturer

Service

Config-

uration

Service

Figure 3: SCM deployment diagram
Each of the systems in Figure 3 is described below in more detail. The physical security and transport level security that would be part of a production system is not considered.
· Web Client Application. The Web Client Application calls each of the Web services that form the foundation of the Sample Application. The Web Client Application was developed to support demonstrations of the backend services. The application consists of a Presentation Tier containing application server(s) hosting:
· Presentation tier of the retailer application
· Configuration service
· Note: the configuration service may not be hosted by the Web Client Application. It could, for example be hosted by the logging facility.
· Logging Facility – The logging facility contains application server(s) hosting:
· Logging service
· Note: All tiers on all services call the logging service.
· Retailer System. The Retailer System consists of a series of Web services that provide trusted clients access to the product catalog of the retailer. Clients can then buy products which are ordered via additional calls to Web services supporting each of the warehouses. The Retailer System consists of a Business Services Tier containing application server(s) hosting
· Retailer service

· Warehouse services (A, B and C)
· Manufacturer System. The Manufacturer System provides a Web service for Warehouses to use when they run low on inventory. It consists of a Business Services Tier containing application server(s) hosting:

· Manufacturer services A, B, and C.
· Customers: Customers use the Web Client Application to view retailer products and place orders for products.

· Customers access the retailer application using a standard Web browser that supports SSL (Secure Sockets Layer).

· Customers are authenticated using a user ID and password. Customers do not have certificates that could be used for authentication.

In this deployment, it is assumed that the retailer and warehouse nodes are running on the same private network and therefore no encryption is needed. If they were connected using a public network, then different security requirements could potentially apply, for example there may be a need for encryption. This would be a common scenario if there was a third party logistics provider who provided transport and warehousing services.
3 Security Requirements
3.1 WS-Security and the BSP

The Web Services Security specification [WSS10] delivers a technical foundation for implementing security functions such as integrity and confidentiality in messages implementing higher-level Web services applications. As such its focus is primarily SOAP.
However the WS Security specification needs to be used in conjunction with other specifications. To meet this requirement the WS-I Basic Security Profile is an “extension profile” of the WS-I Basic Profile [BP11] and covers both transport layer security and SOAP messaging security as well as the other security considerations relevant to the Basic Profile. This means that, in addition to the Basic Profile the BSP includes within its scope the following areas:
· Web Services Security: SOAP Message Security 1.0 (WS-Security 2004) OASIS Standard 200401, March 2004
· Web Services Security UsernameToken Profile 1.0 OASIS Standard 200401, March 2004
· Web Services Security X.509 Certificate Token Profile OASIS Standard 200401, March 2004
· XML Encryption Syntax and Processing
· HTTP over TLS
· Basic Profile Version 1.1 (BP1.1)
· Simple SOAP Binding Profile Version 1.0 (SSBP1.0)
3.2 Message Layer Security and Transport Layer Security

Two main ways of securing messages are:

· At the “Transport Layer” - where techniques such as SSL can be used to encrypt data, including messages sent over an HTTP connection. Transport layer security can also be used to identify the sender of the message if client side transport layer certificates are used or if alternative methods such as name and password are provided with the message. Note: The Sample Application does not use transport layer client side certificates
· At the “Message Layer” - where the content of the message is digitally signed and/or encrypted.

The Transport Layer secures the information flowing down the “pipe” that connects two services to keep the information private. Once the message has been sent down the pipe, it is no longer secure. This means that you cannot use transport level security to prove after the event that someone sent a message. However, when the connection is made, you can determine which system was connected.

By comparison Message Layer security ensures that the SOAP message itself is secured. If the SOAP message flows over untrusted intermediaries then the message can be protected, or if it is persisted by the service that receives it, then it should be possible to determine at a later point in time who sent the message. However Message Layer, unlike Transport Layer Security, requires that all security processing occurs at a higher level in most technology stacks.

Interoperability at the Transport Layer is well established with many interoperable solutions from different vendors. The Sample Application team therefore decided to focus on “Message Layer” security for the development of its applications as this is where the interoperability challenges lie.
Note: This does not mean that Transport Layer security should not be used. Indeed there are many situations and examples where Transport Layer security can provide appropriate solutions. However these solutions are outside the scope of this sample application.
3.3 Determining Security Requirements
Security requirements vary depending on the actual applications and systems that are deployed and the operations that are carried out on them. Therefore the Sample Applications team analyzed the security requirements of each of the systems and operations in the Sample Application, focusing on the Retailer and Manufacturing systems described in sections 4 and 5. Each operation is summarized and security requirements are specified. Security requirements are specified for message integrity, authentication and confidentiality.

Note: Security analysis would normally also include specifying requirements for accountability. However accountability has not been implemented by the Sample Application team, because Non-Repudiation is out of scope of the Basic Security Profile. For more information, see section ‎3.6.6 Accountability.

Security requirements were gathered by asking the following questions:

· Message Integrity. Would message alteration by a third party be harmful?

· Authentication. Does the receiver care where the message originated from?
· Confidentiality. Would a third party gain from the disclosure of message content?
3.3.1 Message Integrity

Message integrity is required to ensure that messages have not been altered in transit. Typical alterations to a message could include:

· Altering the originating user's identity

· Altering the identity of the application sending the message

· Altering data in the message

· Altering configuration information in the message

To support verification of message integrity, messages are signed. Rather than sign the message elements directly, digest values are calculated, and these values are signed. This can improve performance, because less computer resource is used to create a hash of data than to digitally sign it.
Security analysis of the messages in the SCM sample application reveals which parts of the message need to be signed in each case, but some or all of the following typically need to be signed:
· “UNT” (UserNameToken) – The wsse:UsernameToken element in the WS Security header containing the identity of the user who originally made the purchase request (see section ‎3.8.6)as defined in the UsernameToken profile of WSS10 (see http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-username-token-profile-1.0.pdf)

· “Config Header” (Configuration Header) – This is a custom SOAP header that is used to specify information about endpoints used in testing the Sample App. It contains the URLs of the retailer, warehouse, manufacturer and logging services chosen by the user at configuration time, e.g. h:Configuration
· “Timestamp” – The wsu:Timestamp element added to the message when it was created as defined in WSS10
· “Start header” – The start header element (e.g. s:StartHeader) is a custom SOAP header that contains a conversation id element (e.g. s:conversationID) and a callback location element (e.g. s:callbackLocation). The conversation id is given by a warehouse to a manufacture so that the manufacturer can include it in the Callback header when the manufacturer sends a SubmitSN (see ‎4.2.2) in response asynchronously. The callback URL is the URL to which the Manufacturer sends the SubmitSN
· “Callback header” – The callback header (e.g. c:CallbackHeader) is a custom SOAP Header that contains the conversation id (e.g. c:conversationID) from the Start header. See Start header for more detail

· “Body” – This is the part of the SOAP message (e.g. soap:Body) that contains the business document (such as a Purchase Order)

· “Attachments” – This indicates that the attachment to the message is signed as defined in the Web Services Security SOAP Messages with Attachments (SwA) Profile 1.0 of WSS10 (see http://www.oasis-open.org/committees/download.php/12663/wss-swa-profile-1.0-draft-19.pdf), Use of attachments using SwA is optional.
Message integrity is implemented by creating a digital signature using the sender's private key over the elements that need to be signed. To avoid dictionary attacks against a plain text signature, the signature is encrypted, meaning that an xenc:EncryptedData element replaces this ds:Signature element in the message. For more information on encryption, see 3.3.3 Confidentiality.

For details on which parts of a SOAP message get signed see the table in section ‎3.5. Note that only the children of each element are used by the signing algorithm. The element name itself is not signed.
For more information on Message Integrity, see Security Challenges, Threats and Countermeasures [SCTC] document section C-03 Data Integrity.
3.3.2 Authentication
Authentication is required to allow the receiver to determine where the message has originated from. In practice the recipient of a message will often authenticate the sender of a message that is received by first checking that the signed data in the message has been signed using the public certificate whose private key was used to sign the message for message integrity purposes and then checking the credentials in that public certificate to determine the identity of the sender. If the sender includes a wsse:BinarySecurityToken in the wsse:Security header, the token contains the X.509 signing certificate.

The recipient will also need to check if you can trust the certificate issuer, and may also need to compare the data in the content of the message that identifies the sender, either in the SOAP header or in the payload, with the identity as stated in the public certificate. Whether or not a message is accepted for processing is outside the scope of the sample application.
The identity of the original user may also be included, in a UsernameToken. However, if the username token is not used for authentication a password is not required.

For details on the authentication used on each message, see the table in section ‎3.5.
For more information on Authentication, see [SCTC] sections C-01 Peer Identification and Authentication and C-02 Data Origin Identification and Authentication

3.3.3 Confidentiality

Confidentiality is required to conceal sensitive information in messages. Not all parts of messages are necessarily sensitive, and in some cases a message may not be considered sensitive at all, and so there may be no need for confidentiality. In the SCM Sample application, parts of the message that are typically considered sensitive include:
· The Soap Body – this could contain information such as order data, which could aid competitors

· The Signature – in some cases the body of the message will contain predictable variations, making it subject to guessing attacks. To prevent this the signature data should also be encrypted
· The Start Header – this custom SOAP header includes the location of a callback service

Confidentiality is implemented by first deriving the xenc:EncryptedData elements with the appropriate encryption algorithm, using the appropriate encryption public key. Then the xenc:EncryptedKey element is encrypted, using the rsa-1_5 key encryption algorithm. The xenc:EncryptedKey element contains a security token reference to the public key information of the appropriate X.509 certificate used for encrypting, along with DataReferences to the xenc:EncryptedData elements. In some instances, the certificate itself is not included as it is assumed that this has already been exchanged out of band. In other cases, it is included in the message.
For the Soap Body and the Start Header elements, only the children of the elements are encrypted. For the Signature element, the whole element is encrypted.
For details on the encryption algorithms used, the part of the message that get encrypted and whether or not certificates are included, see the table in section ‎3.5
For more information on confidentiality, see [SCTC] section C-04 Data Confidentiality

3.4 Determining Security Policies to Apply
As a result of carrying out the Security Analysis process described in the previous section, it was determined that security requirements could vary depending on the message being sent as well as its destination. For this reason, each Sample Application implementation must be able to determine the rules or policies to apply when securing messages prior to sending them, as well as when a message is received.

There is no standard method to determine what data or information about the message should be used to define the rules or policies to apply for securing messages, although it is likely that in the future standards such as WS Security Policy will address this challenge. Currently, possible approaches include:

· Using the URL of the port to which the message has been sent

· Using the HTTP SOAP Action as a hint

· Using data in a SOAP Header

· Using data in the message itself.

In practice any combination, of WSDL port, operation or message can be used to determine the security rules to be used. However for the Sample Application, only Port level (i.e. based on the URL) security rules are used as they are both simpler to design and implement and less complex to manage. However, this does mean that it is not possible to vary the security rules that apply for individual messages sent to the same port.
3.5 Requirement Summary

Table 1 provides a summary of the port level requirements for message integrity, authentication, and confidentiality used for each of the Request and Response methods between the secured entities. Each Operation name is a hyperlink to the part of this document that describes the security associated with that operation. Many of the message names are hyperlinks to an example of a complete message, shown in Appendix D – Example Messages.
Table 1: Summary of Port-level Security Requirements for the Sample Application
	Sender (Receiver
	Operation
	Message
	Message Integrity
	Authenti-cation
	Confident-iality
	Algorithm

	Web Client (Retailer
	getCatalog
	getCatalog
Request
	WC X.509: Body,
UNT, Timestamp
	UNT-user, Cert Auth
	R X.509: Body, Signature
	Key: RSA 1.5, Data: AES 128, Digest: SHA1

	Retailer (
Web Client
	getCatalog
	getCatalog
Response
	R X.509: Body, Timestamp
	Cert Auth
	WC X.509: Body, Signature
	Key: RSA 1.5, Data: AES 128, Digest: SHA1

	Web Client (Retailer
	submitOrder
	submitOrder
Request
	WC X.509: Body, UNT, Timestamp
	UNT-user, Cert Auth
	R X.509: Body, Signature
	Key: RSA 1.5, Data: AES 128, Digest: SHA1

	Retailer (
Web Client
	submitOrder
	submitOrder
Response
	R X.509: Body, Timestamp
	Cert Auth
	WC X.509: Body, Signature
	Key: RSA 1.5, Data: AES 128, Digest: SHA1

	Retailer (Warehouse n
	ShipGoods
	ShipGoods
Request
	R X.509: Body,
Config Header, Timestamp
	Cert Auth
	None
	Key: RSA 1.5, Digest: SHA1

	Warehouse n (Retailer
	ShipGoods
	ShipGoods
Response
	Wn X.509: Body, Timestamp
	Cert Auth
	None
	Key: RSA 1.5, Digest: SHA1

	Manufacturer n (Callback n
	submitSN
	SNSubmit
	Mn X.509: Body,
Config Header, Callback header, Timestamp
	Cert Auth
	Wn X.509: Body, Signature
	Key: RSA 1.5, Data: AES 256, Digest: SHA1

	Callback n (Manufacturer n
	submitSN
	ackSN
	Wn X.509: Body, Timestamp
	Cert Auth
	None
	Key: RSA 1.5, Digest: SHA1

	Manufacturer n (Callback n
	errorPO
	processPOFault
	Mn X.509: Body,
Config header, Calback header, Timestamp
	Cert Auth
	Wn X.509: Body, Signature
	Key: RSA 1.5, Data: AES 256, Digest: SHA1

	Callback n (Manufacturer n
	errorPO
	ackPO
	Wn X.509: Body, Timestamp
	Cert Auth
	 None
	Key: RSA 1.5, Digest: SHA1

	Web Client (Retailer
	getCatalogWith
Images
	getCatalogWith
ImagesRequest
	WC X.509: Body, UNT, Timestamp
	UNT-user, Cert Auth
	None
	Key: RSA 1.5, Data: AES 128, Digest: SHA1

	Retailer (Web Client
	getCatalogWith
Images
	getCatalogWith
ImagesResponse
	R X.509: Body, Timestamp, Attachments
	UNT-user, Cert Auth
	WC X.509. Body, Signature
	Key: RSA 1.5, Data: AES 128, Digest: SHA1

	Web Client (Retailer
	getProduct
Details
	getProduct
DetailsRequest

	WC X.509: Body, UNT, Timestamp
	UNT-user, Cert Auth
	None
	Key: RSA 1.5, Data: AES 128, Digest: SHA1

	Retailer (
Web Client
	getProduct
Details
	getProduct
DetailsResponse
	R X.509: Body, Timestamp, Attachments
	Cert Auth
	WC X.509. Body, Signature
	Key: RSA 1.5, Data: AES 128, Digest: SHA1

	Warehouse n (Manufacturer n
	submitPO
	POSubmit
	Wn X.509: Body, Config header, Start header, Timestamp
	Cert Auth
	Mn X.509: Body, Start header, Signature
	Key: RSA 1.5, Data: AES 256, Digest: SHA1

	Manufacturer n (Warehouse n
	submitPO
	ackPO
	Mn X.509: Body, Timestamp
	Cert Auth
	 None
	Key: RSA 1.5, Digest: SHA1

The following provides an explanation of each column of the table.

3.5.1 Sender (Receiver
This column identifies the roles or services that send and receive a message. It is of the form:

FromRole “(” ToRole, where the roles may be one of: “Callback n”, “Web Client”, “Manufacturer n”, “Retailer” or “Wholesaler n”. The “n” is replaced at run time by the instance of the role.
3.5.2 Operation

This column contains the name of the WSDL operation of the service operated by the “ToRole”.
3.5.3 Message

This column contains the name of the WSDL message that is sent between the Sender and the Receiver.
3.5.4 Message Integrity

This column consists of entries of the following form:

Certificate “:” MessageParts

Certificate contains the public key that identifies whose private key was used to sign various parts of the message. It consists of two parts:

· Role, this can be either “WC” (Web Client), “R” (Retailer), “Wn” (Warehouse 1, 2 or 3), or “Mn” (Manufacturer 1, 2 or 3)

· Certificate Type. This always contains “X.509” and identifies that an X.509 certificate is being used.

MessageParts is a list of the different parts of the message that are signed and appear as separate items in the signature manifest. See section ‎3.3.1 for a list of the possible message parts.
3.5.5 Authentication

This column consists of entries of the following form:
[“UNT-user,”] “Cert Auth”
UNT-user is a UserNameToken as defined in WSS10 but without a password, i.e. it contains a UserName only. It identifies the original user that used the web client. It is optional.
Cert Auth indicates that authentication consists of an examination of the public key certificate whose private key was used to sign the message. See section ‎3.3.2 for more information.
3.5.6 Confidentiality

Confidentiality indicates whether or not the message is encrypted. It contains one of the following:
· “None”. The security analysis concluded that confidentiality was not required

· Certificate “:” MessageParts. In which case confidentiality was applied as described below.
Certificate identifies the public key which is used to encrypt the symmetric key which is used to encrypt the various parts of the message. Its structure and semantics is the same as “Certificate” as defined under Message Integrity (see section ‎3.5.4) except that the certificate is being used for encryption rather than signing.
Message Parts are a list of the parts of the message that are encrypted. Each part is encrypted separately. It may contain some combination of: “Body”, “Start Header” and “Signature”. “Signature” means the digital signature that results from signing the message is encrypted. See section ‎3.3.1 for a description “Body” and “Start Header”.

3.5.7 Algorithm

If the message is signed or encrypted, then the Algorithm column describes the cryptographic algorithms used. Its structure is as follows:
“Key:” Asymmetric Algorithm [”, Data:” Symmetric Algorithm] “, Digest:” Secure Hash Algorithm
Asymmetric Algorithm identifies the algorithm used to generate public/private key pairs. In the Sample Application it is used to generate and verify signatures as well as to encrypt and decrypt the symmetric key used to encrypt and decrypt the message content. It always contains “RSA 1.5” which indicates that the RSA 1.5 Encryption standard for creating signatures is being used – see ftp://ftp.rsasecurity.com/pub/pkcs/ascii/pkcs-1.asc
Symmetric Algorithm identifies the algorithm used for encrypting and decrypting the message content. It contains either: “AES 128” (indicating 128 bit key size) or “AES 256” (indicating 256 bit key size) for the Advanced Encryption Standard see - http://csrc.nist.gov/publications/fips/fips197/fips-197.pdf.
Secure Hash Algorithm identifies the algorithm used for calculating the unique fingerprint for each of the signed parts of the message. It always contains “SHA1” as described in the Secure Hash Standard – see http://www.itl.nist.gov/fipspubs/fip180-1.htm
3.6 Out of Scope

The primary objective for the SCM Sample Application is to demonstrate interoperability of Web services secured using WS-Security (WSS) and the Basic Security Profile. For this reason, some requirements that would normally be considered in developing an application for deployment in a production environment have been ruled as out of scope.

Some examples of security considerations that this Sample Application does not address are described below.

3.6.1 Threat Coverage

This design is not intended to provide a comprehensive assessment of threats likely to be relevant to the Sample Application. Such an assessment would at a minimum include:

· Network infrastructure. Reviewing routers, firewalls, and switches.

· Host server security. Securing Web servers, application servers, and database servers.

· Application security. Input validation, session management, and general security policy for the Presentation tier, Business Logic tier, and Data tier.

None of these threats have been considered by the Sample Application team.

3.6.2 Message Replay Prevention

Message Replay Prevention has not been considered by the Sample Applications team. This type of threat is particularly relevant to Web service security. Prevention against a replay attack requires two properties to be present within a message:

· A unique message identifier

· Timestamp

These two properties allow messages (or as an optimization the unique identifier) to be cached so that incoming messages can be verified as not having already been processed. An example of a unique identifier is the digest created when signing the message. The message or unique identifier is cached and the timestamp allows the cache size to be controlled. Any messages coming in with a duplicate message or unique identifier are rejected. Any messages coming in with a timestamp older than the timestamp used for controlling the cache size are also rejected.

3.6.3 Transport Layer Security - Web Browser Security
The Web client application is a browser-based application. Securing the connection between the customer and the server on which the Web client application executes is out of scope as the Basic Security Profile is focused on securing Web services using message level security.

3.6.4 Securing the Configurator and Logging Services

Securing the interactions between the Web Client Application and the Configuration Service along with any interactions between any of the services and the Logging Facility Service is out of scope. These messages are not central to the SCM application and are artifacts that are used for managing and testing the system.

3.6.5 Authorization

Authorization is used to determine if the sender of a message is allowed to make a request. It occurs after the security credentials have been verified and after authentication has occurred. Once the identity of a sender is known, the rules inside the system can be checked to determine if the sender is allowed to make such a request.

The WS-I Basic Security Profile does not identify any authorization specific interoperability concerns and authorization is not addressed in the WS-I security Challenges, Threats and Countermeasures document. The main reason for this is that authorization approaches are implementation specific since the authorization approach that one organization finds acceptable may be unacceptable to another. For these reasons the SCM application chose not to include more detailed authorization requirements.
This means that authorization in the Sample Application is very simple. Authenticated users are authorized to use every service without restriction. Other types of fine grained authorization, such as role-based authorization, are outside of the scope of this application. In role-based authorization, one or more users are assigned to a role. Also a user may have one or more roles. Authorization is then attached to individual roles. The users that have that role then inherit the privileges associated with that role. However the privileges associated with a role can be fine-grained and limited to just a few functions.
In another approach, authorization can be determined based on a specific connection. For example the Retailer Service could be configured to only accept requests from the Web Client Application.

3.6.6 Accountability

Accountability is the ability to trace particular actions back to a specific entity, such as a user or process. To provide accountability, systems will often persist signed messages to a log or database, and may perform additional auditing. In fact, Accountability is often the deciding factor in selecting message level security over transport level security because with transport level security, the identity of the sender is lost once the connection is closed. Accountability is out of scope for the Sample Application because Non-Repudiation is out of scope of the Basic Security Profile. For more information, see Security Challenges and Threats [SCTC] section 7.1.1

It is important to note that in practice accountability is likely to be an important requirement for a real-world example of an application such as the SCM application, because receipts of messages are likely to be important in the case of disputes, both internal and external.
3.6.7 Faults

The Sample Application does not define security faults in the WSDL because they are defined in the Web service security specification (WSS). They are not considered application specific. Application level faults do not, by default, have the same security requirements as the normal response message; they must be analyzed separately based on the information that they contain. This means that if they contain sensitive information then they may need to be protected.
3.7 X.509 Certificate Usage and Verification
X.509 certificates are data structures that bind public key values to a subject (person or system). The public key is cryptographically associated with a private key such that data encrypted with the public key may be decrypted with the private key. Also, digital signatures generated using the private key may be verified with the public key. The X.509 certificate is digitally signed by a Certificate Authority (CA) which is responsible for verifying that the named subject holds the private key.

The SCM application requires the use of separate certificates for signing and encrypting. Using separate certificates has the following benefits:

· Different risks. If the certificate used for digitally signing a message is lost then an organization can act as an imposter, on the other hand if the certificate for decrypting a message is lost, then it means that the content of the message may be visible to unauthorized organizations. The latter is usually a lower risk

· Independently replaceable. Certificates contain expiry dates after which they are no longer valid. Because there are more consequences if a certificate used for digitally signing a message is lost you probably want to replace them more frequently.

However, using separate certificates is more complex than using a single certificate as there are more certificates to maintain, and it provides no correlation between a signed request message and an encrypted response message. In practice, using the same certificate for both signing and encrypting may be an appropriate solution, particularly if the certificate is going to be used for only a short time. For example Organization A could digitally sign a message using a private key/certificate and send it, together with the public key/certificate for checking the signature, to Organization B. Organization B could then check the message using the public key/certificate that they received with the message and generate a reply to the message and encrypt it using the same key/certificate.

Appendix C contains the filenames for the certificates required to run the Sample Application. The SOAP Actors needing certificates are: Web Client Application, Retailer, Manufacturer A, Manufacturer B, Manufacturer C, Warehouse A, Warehouse B, and Warehouse C . In the sample application, due to different roles and security requirements, certain SOAP Actors do not require all certificate types.

3.7.1 SOAP Message Integrity
Data integrity is the property that data has not been changed, destroyed, or lost in an unauthorized or accidental manner. SOAP message integrity is data integrity applied at the SOAP messaging layer in a manner that allows SOAP processing rules to be followed.

XML Digital Signatures using X.509 certificates are used in the SCM application to provide SOAP Message integrity. The SOAP Sender protects the integrity of some portion or combination of SOAP body, attachments and header blocks using an XML Digital Signature placed in a wsse:Security header. The SOAP Sender conveys key information in a wsse:BinarySecurityToken placed in the same wsse:Security header enabling the relying party to verify the signature.

Unless otherwise stated, for signing messages, the sender should use a direct reference to a binary security token that is included within the message. The certificate within the message should also be signed to prevent certificate substitution in the event that an organization is following the practice of generating multiple certificates (with different attributes) with the same key pair. See “Binding Security Tokens to Signatures” within the BSP C5440 “Signed Security Token”.

3.7.2 Data Origin Authentication and Identification

Verifying that a message has not been changed does not mean that it is authentic. Data origin authentication is the corroboration that the source of the data received is as claimed. To make a claim of origination requires some kind of identification. Identification refers to the act of presenting an identifier to a system so that the system can recognize a system entity and distinguish it from other entities.

In the SCM application each system entity provides authentication by including an X.509 security token in combination with XML signatures over the body and one or more header elements. The X.509 certificate contains the public key for signature validation and a set of values identifying the subject who possesses the associated private key. The public key and subject values are each signed by the certificate authority, in this case the WS-I Sample App CA.

At a minimum, each implementation should support the ability to perform the following checks for an authentic message:

· The certificate expiration date has not passed

· The certificate has not been revoked, e.g. by the owner reporting it as lost.

· The certificate was issued by a trusted certificate authority

· The XML Digital Signature is verified using the certificate’s public key. This is considered proof that the originator of the message holds the private key.
The following additional authentication with X.509 certificates may be implemented within WSS infrastructure and/or application logic:
· Infrastructure. Message senders are authenticated only if the certificate in the message matches a certificate in the receiver’s certificate store.

· Application Logic. Additional data may be stored within a certificate that needs to be available to the application to allow authentication decisions based on the contents of certain fields within the X.509 certificate.

At a minimum, each implementation should support the ability to ensure the signing certificate does actually exist in the receiver’s certificate store. Additional application level validations can also be implemented, but do not need to be. Without such validation, any unknown party could create a signature that is verifiable. Similarly, if the certificate fails any of its checks, then it should not be treated as valid.

However note that:

· Checks for expiry dates should be made based on when the message was created and signed. Most certificates eventually expire. However if the message was created and signed before the certificate expired, then the message is still valid

· Rejecting a message because a certificate has been revoked should also take into account when the certificate was revoked as messages signed before the certificate was revoked are also likely to be valid

· Some organizations use expired certificates to sign messages, although this is not a good practice.

Deciding to reject a message is really a question of the policy that an organization wants to adopt based on the risks that follow from accepting a message that is not authentic. This will vary from application to application and business to business.
3.7.3 SOAP Message Confidentiality
Confidentiality protects data from being disclosed to unauthorized individuals, entities or processes. Confidentiality is provided by using encryption. In Web services it can work in three different ways:
· Data Confidentiality, where the content/body of a SOAP message is encrypted using, for example XML Encryption

· Message Confidentiality, where the SOAP message is encrypted by following the Web Services Security specification [WSS10], or

· Transport Confidentiality, where the pipe that carries the SOAP message is encrypted, usually using HTTP/S.

The Sample Application only considers Message Confidentiality. It does not consider Data Confidentiality as processing of the content/body of a message occurs at the application layer. Similarly Transport Confidentiality is not considered as discussed in section ‎3.6.3.
Encryption using asymmetric keys that are required for Public-Private Key pairs, is expensive in computing resource. To minimize this overhead, the organization sending the message (the encryptor) usually generates a random high-entropy symmetric key that is encrypted with the public key of the receiver. The symmetric key then acts as a secret key with which the rest of the message is encrypted. The encryptor should include a key identifier so that the receiver of the message can obtain the public key used to encrypt the symmetric key used for encrypting the message.
Unless stated otherwise, whenever a message that requires message integrity also requires confidentiality, the order should be to sign the message before encrypting it.

3.7.4 X.509 Certificate Correlation in Warehouse Callback

In each message which requires encryption the public key of the receiver must be known to the sender. In most cases this can be determined statically or from the SOAP message. However, when a warehouse submits a PO to a manufacturer the callback service is only identified by its URL there is no data in the body of the PO SOAP message that identifies the Warehouse that is sending the message. There is also no defined mapping from any URL to a particular warehouse (A, B, or C). Note that this is bad document design as authentication of the sender of a message should compare the identity of the sender obtained from the content of a message with the identity of the sender from the subject values in the public certificate used to digitally sign the message. This means that in order to identify which warehouse originated the submit PO request and therefore the encryption key to use for the callback, the application or infrastructure must map the signing certificate subject values of the PO to the corresponding encryption certificate with the same subject.

Although this is sub-optimal, it is representative of a problem that sometimes occurs, as in this case, when security is added to an application after it has been developed rather than as part of the initial design.
3.8 Application of WS-Security

The main focus of this guide and the accompanying application is demonstrating Web service interoperability using the Basic Security Profile (BSP) and WS-Security.

The BSP specifies how the OASIS WS-Security specifications should be interpreted to increase the likelihood of use of WS-Security in an interoperable way. It builds on the WS-Security specifications, WS-I Basic Profile 1.1 (BP 1.1), and the Simple SOAP Binding Profile (SSBP) 1.0.

The WS-Security specification describes enhancements to SOAP messaging to provide quality of protection through message integrity, message confidentiality, and single message authentication. These mechanisms can be used to accommodate a wide variety of security models and encryption technologies. It also provides a general-purpose mechanism for associating security tokens with messages. Also, WS‑Security describes how to encode X.509 certificates and Kerberos tickets as well as how to include opaque encrypted keys. WS-Security includes extensibility mechanisms that can be used to further describe the characteristics of the credentials that are included with a message.

3.8.1 Digital Signatures

Digital signatures allow recipients to determine whether a message (or portions thereof) was altered in transit. In order to verify a digital signature, the receiver requires a reference to a security token that can be used to verify the signature.

This security token (for example, the public key of the sender) can be included within the message (known as “in the message”) or assumed to be stored locally on the receiver's server (known as “not in the message”). The Sample Application assumes that the sender will include a BinarySecurityToken in the message, pointed to using a Direct Reference or Key Identifier.

The advantages to including the security token in the message are:

· It is a reasonable default option, assuming you know that both certificates trust a common Certificate Authority (CA) that both sender and receiver trust.

· There are fewer management issues. For example, ensuring new certificates are obtained and installed when they expire.

The disadvantages include:

· The risk that the recipient of the message may not independently check that the certificate in the message can be trusted.

· Increased processing for parsing and validation/trust.

· Increased message size when including the certificate in the message.

3.8.2 Data Origin Identification and Authentication

When present, the UsernameToken should also be signed to prevent substitution.

3.8.3 XML Encryption
WS Security uses the XML Encryption [XMLENC] standard to allow encryption of any combination of body blocks, header blocks, and any of their sub-structures by either a common symmetric key shared by the sender and receiver or a symmetric key carried within the message, in an encrypted form.

The Sample Application assumes that the sender has the receiver's public key installed locally. It is assumed that the certificate containing the receiver's public key was exchanged out of band. As encryption using public keys is expensive, messages are encrypted using a symmetric key generated by the sender. The Symmetric Key used to encrypt the message is then encrypted using the public key and sent with the message.
An xenc:EncryptedKey element, containing a security token reference to the public key information of the Web Client Application’s X.509 cert used for encrypting, is itself encrypted using the rsa-1_5 key encryption algorithm. The xenc:EncryptedKey contains DataReferences to the xenc:EncryptedData element that replaces the contents of the soap:Body element, and to the xenc:EncryptedData element that replaces the ds:Signature, both of which this certificate is used to encrypt.

The signature on the message needs to be encrypted as well as the body, as otherwise the sender of the message could be identified from the certificate identified by the signature. This means that:

· As stated above, the ds:Signature element is replaced by anxenc:EncryptedData element that is derived by using an appropriate encryption algorithm (see section ‎3.5) with a generated key, This generated key is then encrypted using the public key provided out of band by the Web Client Application for performing encryption.

· The contents of the soap:Body are replaced by an xenc:EncryptedData element that is also derived by using an appropriate encryption algorithm with a generated key. This generated key is then encrypted using the public key of the certificate, provided out of band by the Web Client Application for performing encryption.

3.8.4 Message Expiration and Clock Skew
In order to avoid “replay” where the same message is resent and therefore processed twice, messages should include an expiry time. This means that if a message is received after the expiry time it must not be processed. However comparisons of time require that the clocks on the systems at the sender and receiver of the message are synchronized to some degree so that the “Clock Skew” is minimized.

For the Sample Application, specification of expiration within messages is optional, but must not be less than 5 minutes, if provided. In addition, Clock Skew has been set to 60 minutes. In the Sample Application, the receiver is not required to verify the timestamps to ensure no replay.
Note that an expiration of 5 minutes and a clock skew of 60 minutes have been specified because most Sample Applications are implemented on PCs where clock synchronization may not be available and where sending a response to a message may require human participation. In production systems where clock synchronization and automatic computer generated responses are available a shorter expiration time may be appropriate. However the calculation of this time is beyond the scope of this document.
In the WSS Implementation, a wsu:Timestamp element is added to the wsse:Security header containing wsu:Created, and optionally containing wsu:Expires, with a time at least 5 minutes after the wsu:Created time. The wsu:Created and wsu:Expires values must contain seconds, and may contain fractional seconds.
3.8.5 Security Token Trust

Regardless of how security tokens such as X.509 certificates are exchanged — in the message, or out-of-band and stored on the target system—the trustworthiness of the security token must be established. In the case of a security token that is "stored on the target system," trustworthiness should be established before it is stored.
The X.509 certificates used by the Sample Application all depend on trust of a root CA “WS-I Test Root CA” which in turn relies on trust with “RSA Security Inc.”
3.8.6 Identity Propagation and Trusted Subsystem
The identity of the sender of a message must be determined before the sender of the message can be authenticated. This means that the identity must be propagated between the different services. The exact approach used for identity propagation and authentication varies throughout the architecture:

· A UsernameToken is used to communicate the originating user's identity from the Web Client Application to the Retailer services. The UsernameToken does not include the originating user's password because the Retailer Web services trust the Web Client Application to authenticate the originating user. In this case, the Web Client Application is referred to as a “Trusted Subsystem”.
· X.509 certificates are used for all other authentication, i.e. between: the Web Client Application and the Retailer service, the Retailer Service and the Warehouse Services and between the Warehouse Services and the Manufacturer Services.

Note, Some tokens, such as Security Assertions Markup Language (SAML) tokens can generate a send type voucher so that receivers can verify that the originating user's identity (contained within the token) was validated by a trusted security token service. This mechanism is not available within a UsernameToken.

4 Operations of the Retailer System
This section contains detailed descriptions of the operations used in the retailer system of the SCM Sample application, and shows examples of request messages and response messages, when the security requirements shown in section ‎3.5 are implemented.
The Retailer System consists of a Retailer Web service used to view and order products from three Warehouse Web services, which are used to determine product availability and fulfill orders. The Retailer Web service and each Warehouse Web service may be on different logical systems.

4.1 Retailer Service
4.1.1 getCatalog Operation – Used when the Web Client Application requests catalog data from the Retailer System

In the getCatalog operation, the Web Client Application calls the Retailer getCatalog service and displays catalog data to the customer. The Retailer service uses a trusted subsystem approach to secure the access between Web Client Application and the retailer, that is, the Web Client Application’s credentials are authenticated, not the actual user that logged on to the retailer’s application.

[image: image5.jpg]Retaier

1 ‘getCatalogRequest

getCatalogResponse
|

submiOrderReguest

SubmitOrderResponse.

Figure 4: Sequence diagram showing Web Client Application requesting catalog
4.1.1.1 getCatalog request message

The following example shows a request Message for getCatalog Operation

<SOAP-ENV:Envelope>

 <SOAP-ENV:Body>

 <ns1:getCatalog></ns1:getCatalog>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.1.1.2 getCatalog response message
The following example shows a Response Message for the getCatalog Operation

<SOAP-ENV:Envelope>

 <SOAP-ENV:Body>

 <ns1:getCatalogResponse>

 <return xmlns="">

<ns2:Item>

 <name>TV, Brand1</name>

 <description>24", Color, Advanced Velocity Scan Modulation, Stereo</description>

 <productNumber>605001</productNumber>

 <category>TV</category>

 <brand>Brand1</brand>

 <price>299.95</price>

</ns2:Item>

<ns2:Item>

 <name>TV, Brand2</name>

 <description>32", Super Slim Flat Panel Plasma</description>

 <productNumber>605002</productNumber>

 <category>TV</category>

 <brand>Brand2</brand>

 <price>1499.99</price>

</ns2:Item>

..........

..........

 </return>

 </ns1:getCatalogResponse>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>
4.1.1.3 Faults
A SOAP fault should be returned where a credential was not provided or was invalid. However, securing faults is out of scope for this architecture. For more details, see section ‎3.6.7.
4.1.2 submitOrder Operation – Used when the Web Client Application submits an order to the Retailer System

In the submitOrder operation, the Web Client Application calls the Retailer Web service to submit an order. The Retailer uses a trusted subsystem approach to securing access between the Web client Application and the Retailer Web Service. The Web Client Application is authenticated, not the actual users that are logged on to the Retailer’s application. For the purposes of auditing, the originating user’s username token representing the user should be passed within the message.

[image: image6.png]submiOrderReguest

SubmitOrderResponse.

Figure 5: Sequence diagram showing Web Client Application submitting an order
4.1.2.1 submitOrder request message
The following example shows a Response Message for the submitOrder Operation

<SOAP-ENV:Envelope>

 <SOAP-ENV:Header>

 <ns1:Configuration ... mustUnderstand='false'>

 <UserId>test1.1062120977231</UserId>

 <ServiceUrl Role='LoggingFacility'> http://.... </ServiceUrl>

 <ServiceUrl Role=' Retailer '> http://.... </ServiceUrl>

 <ServiceUrl Role=' WarehouseA'> http://.... </ServiceUrl>

 <ServiceUrl Role=' WarehouseB'> http://.... </ServiceUrl>

 <ServiceUrl Role=' WarehouseC'> http://.... </ServiceUrl>

 <ServiceUrl Role=' ManufacturerA'> http://.... </ServiceUrl>

 <ServiceUrl Role=' ManufacturerB'> http://.... </ServiceUrl>

 <ServiceUrl Role=' ManufacturerC'> http://.... </ServiceUrl>

 </ns1:Configuration>

 </SOAP-ENV:Header>

 <SOAP-ENV:Body>

 <ns1:submitOrder>

<PartsOrder xmlns="">

 <ns2:Item>

 <productNumber>605001</productNumber>

 <quantity>250</quantity>

 <price>299.95</price>

 </ns2:Item>

</PartsOrder>

<CustomerDetails xmlns="">

 <ns2:custnbr>A12345-1234567-abc</ns2:custnbr>

 <ns2:name>John Doe</ns2:name>

 <ns2:street1>123, Main Street</ns2:street1>

 <ns2:street2></ns2:street2>

 <ns2:city>Any Town</ns2:city>

 <ns2:state>CA</ns2:state>

 <ns2:zip>95123</ns2:zip>

 <ns2:country>USA</ns2:country>

</CustomerDetails>

 </ns1:submitOrder>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.1.2.2 submitOrder response message
The following is an example of a response message for the submitOrder operation:
<SOAP-ENV:Envelope>

 <SOAP-ENV:Body>

 <ns1:submitOrderResponse>

<return xmlns="">

 <ns2:Item>

 <productNumber>605001</productNumber>

 <quantity>0</quantity>

 <price>0</price>

 <comment>insufficient stock</comment>

 </ns2:Item>

</return>

 </ns1:submitOrderResponse>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.2 Warehouse Service

4.2.1 ShipGoods Operation – Used when the Retailer Web service calls Warehouse service to order goods

When the Retailer service receives an order from the Web Client, it checks with the Warehouses to determine if any (or all) of the items in the order can be fulfilled. It does this by calling the shipGoods operation of the three Warehouse services in sequence. For example, if the first Warehouse is able to supply all the items in the order then the other Warehouses are not called. As per the deployment diagram shown in Figure 6, the Warehouses are currently assumed to be deployed within the same data center as the Retailer services.
[image: image7.jpg]A:Warehouse

Warehouse B s only
invoked i A couldnt

Ship allthe goods.

Warshouse G s only Ii

invoked I A and B
couldritship all he.
goods

ShipGoodsReques! |

ShipGoodsResponse

k-

|
ShipGoodsRequest

|
‘ShipGoodsResponse

bigaisciis
|

ShipGoodsRequest

|
I
T
|
|
!
e

‘ShipGoodsResponse

s i

Figure 6: Sequence diagram showing Retailer invoking Warehouses

4.2.1.1 shipGoods request message
The following is an example of a request message for the shipGoods operation.
<SOAP-ENV:Envelope>

 <SOAP-ENV:Header>

 <ns1:Configuration ... mustUnderstand='false'>

 <UserId>test1.1062120977231</UserId>

 <ServiceUrl Role='LoggingFacility'> http://.... </ServiceUrl>

 <ServiceUrl Role=' Retailer '> http://.... </ServiceUrl>

 <ServiceUrl Role=' WarehouseA'> http://.... </ServiceUrl>

 <ServiceUrl Role=' WarehouseB'> http://.... </ServiceUrl>

 <ServiceUrl Role=' WarehouseC'> http://.... </ServiceUrl>

 <ServiceUrl Role=' ManufacturerA'> http://.... </ServiceUrl>

 <ServiceUrl Role=' ManufacturerB'> http://.... </ServiceUrl>

 <ServiceUrl Role=' ManufacturerC'> http://.... </ServiceUrl>

 </ns1:Configuration>

 </SOAP-ENV:Header>

 <SOAP-ENV:Body>

 <ns1:ShipGoods ...>

 <ItemList>

 <ns2:Item>

 <ProductNumber>605001</ProductNumber>

 <Quantity>250</Quantity>

 </ns2:Item>

 </ItemList>

 <Customer xmlns="">A12345-1234567-abc</Customer>

 </ns1:ShipGoods>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>
4.2.1.2 ShipGoods response message
The following is a sample response message for the shipGoods operation:

<SOAP-ENV:Envelope>

 <SOAP-ENV:Body>

 <ns1:ShipGoodsResponse>

 <Response xmlns="">

 <ns2:ItemStatus>

 <ProductNumber>605001</ProductNumber>

 <Status>false</Status>

 </ns2:ItemStatus>

 </Response>

 </ns1:ShipGoodsResponse>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.2.1.3 Faults

A SOAP fault is returned where a credential was not provided or was invalid. Note that securing faults is out of scope – see section ‎3.6.7.

4.2.2 SubmitSN Operation – Used when a Manufacturer calls the Warehouse callback service

The SubmitSN operation's initial request message, POSubmit, is described in the section 5 – Operations of the Manufacturing System. However, the callback operation is described here because the WarehouseCallback service is logically a part of the Warehouse.

The SubmitSN operation’s SNSubmit message is the asynchronous [callback] response to the submitPO operation, when no asynchronous errors are detected by the Manufacturer processing the POSubmit request message. The ErrorPO operation (ProcessPOFault message) is issued by the Manufacturer in lieu of this message when errors are detected during its asynchronous processing.

If the inventory level in a warehouse falls below the minimum level, it invokes the appropriate Manufacturer to replenish its inventory using the submitPO operation (POSubmit message). The manufacturer acknowledges the receipt of the purchase order (by returning the ackPO) and asynchronously processes the purchase order. If all is well, the manufacturer ships the finished goods to the retailer's warehouse and sends the warehouse a shipping notification via SubmitSN operation (SNSubmit message) which the Warehouse acknowledges by returning the ackSN response message. A single shipping notice is sent even if the purchase order contained multiple items. If the Manufacturer encounters errors processing the purchase order, it notifies the Warehouse using the ErrorPO operation (ProcessPOFault message), which the Warehouse acknowledges by returning the ackPO response.

[image: image8.jpg]SNsubmit

acksn

T
ProcessPOFaut |

Figure 7: Sequence diagram of Warehouse invoking Manufacturer

The Manufacturer must encrypt the SubmitSN message with the public key corresponding to the encryption certificate of the Warehouse that sent the POSubmit message. However, the start header that contains the information to be used for the callback, only contains a Conversation Id and the URL to which the SubmitSN message should be sent. It does not identify the warehouse that sent the message.

Because the Warehouse cannot be identified directly by the Manufacturer, the following steps are required:

· Check the public key certificate that was used to validate the signature on the POSubmit request message to identify the Warehouse that signed the message
· Once the identity of the warehouse has been determined use the public key corresponding to the encryption certificate of that warehouse to encrypt the SubmitSN message.

This type of approach is not recommended practice. Instead the content of the POSubmit message should explicitly identify the Warehouse that sent the message. The reason this problem arose is because this “secure” version was created by adding security to the messages developed for the "insecure" Basic Profile version of the Sample Application. The callback message in the insecure version of the application did not need to be encrypted, and so there was no need to know which warehouse sent the POSubmit message. It was therefore not included in the POSubmit message.
4.2.2.1 SubmitSN request message
The following is a sample request message for the SubmitSN operation:

<SOAP-ENV:Envelope>

 <SOAP-ENV:Header>

 <ns1:Configuration ... mustUnderstand='false'>

 <UserId>test1.1062120977231</UserId>

 <ServiceUrl Role='LoggingFacility'> http://.... </ServiceUrl>

 <ServiceUrl Role=' Retailer '> http://.... </ServiceUrl>

 <ServiceUrl Role=' WarehouseA'> http://.... </ServiceUrl>

 <ServiceUrl Role=' WarehouseB'> http://.... </ServiceUrl>

 <ServiceUrl Role=' WarehouseC'> http://.... </ServiceUrl>

 <ServiceUrl Role=' ManufacturerA'> http://.... </ServiceUrl>

 <ServiceUrl Role=' ManufacturerB'> http://.... </ServiceUrl>

 <ServiceUrl Role=' ManufacturerC'> http://.... </ServiceUrl>

 </ns1:Configuration>

 <ns1:CallbackHeader>

<conversationID>0</conversationID>

 </ns1:CallbackHeader>

 </SOAP-ENV:Header>

 <SOAP-ENV:Body>

 <ns1:ShipmentNotice>

<shipNum>1</shipNum>

<orderNum>0</orderNum>

<customerRef>A12345-1234567-abc</customerRef>

<items>

 <Item>

 <ID>605003</ID>

 <qty>43</qty>

 <price>5275.98</price>

 </Item>

</items>

<total>226867.14</total>

 </ns1:ShipmentNotice>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.2.2.2 ackSN response message
The following sample is a response message for the ackSN operation:

<SOAP-ENV:Envelope>

 <SOAP-ENV:Body>

 <ns1:ackSN>true</ns1:ackSN>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.2.2.3 Faults

A SOAP fault will be returned where a credential was not provided or was invalid. Note that securing faults is out of scope – see section ‎3.6.7.

4.2.3 ErrorPO Operation
The ErrorPO operation is returned as the asynchronous response to the POSubmit operation instead of the SNSubmit when the Manufacturer encounters an error processing the POSubmit operation asynchronously. Beyond the response that the receiving Warehouse is to return (ackPO), no further interaction takes place between the Warehouse that originated the asynchronous purchase order and the Manufacturer to whom the purchase order was sent.
4.2.3.1 ErrorPO request message
The following sample is a request message for the ErrorPO operation:

<SOAP-ENV:Envelope>

 <SOAP-ENV:Header>

 <ns1:Configuration ... mustUnderstand='false'>

 <UserId>test1.1062120977231</UserId>

 <ServiceUrl Role='LoggingFacility'> http://.... </ServiceUrl>

 <ServiceUrl Role='Retailer '> http://.... </ServiceUrl>

 <ServiceUrl Role='WarehouseA'> http://.... </ServiceUrl>

 <ServiceUrl Role='WarehouseB'> http://.... </ServiceUrl>

 <ServiceUrl Role='WarehouseC'> http://.... </ServiceUrl>

 <ServiceUrl Role='ManufacturerA'> http://.... </ServiceUrl>

 <ServiceUrl Role='ManufacturerB'> http://.... </ServiceUrl>

 <ServiceUrl Role='ManufacturerC'> http://.... </ServiceUrl>

 </ns1:Configuration>

 <ns1:CallbackHeader>

<conversationID>0</conversationID>

 </ns1:CallbackHeader>

 </SOAP-ENV:Header>

 <SOAP-ENV:Body>

 <ns1:SubmitPOFault>

<Reason>InvalidProduct</Reason>

 </ns1:SubmitPOFault>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>
4.2.3.2 ackPO response message
The following is a Sample Response message for the ackPO Operation:

<SOAP-ENV:Envelope>

 <SOAP-ENV:Body>

 <ns1:ackPO>true</ns1:ackPO>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>
4.2.3.3 Faults

A SOAP fault will be returned where a credential was not provided or was invalid. Note that securing faults is out of scope – see section ‎3.6.7.

4.3 Catalog Service with Attachments
This section describes how the getCatalog Operation within the Retailer Service (see section ‎4.1.1), can be implemented using the WS-I Attachments Profile [AP]. Support for sending messages with attachments is optional.
This service is essentially the same as the getCatalog Operation except that the response additionally includes an attachment containing an image of the item in the catalog.

4.3.1 getCatalogWithImages Operation – used when the Web Client Application requests detailed catalog data from the Retailer System

The Web Client Application calls Catalog getCatalogWithImages service and displays catalog data to the customer. The Retailer uses a trusted subsystem approach to securing access between Web Client Application and the retailer, that is, the Web Client Application’s credentials are authenticated, not the actual user that logged on to the retailer’s application.

[image: image9.emf]Consumer (retailer web

page)

Catalog

getCatalogWithImagesRequest

getCatalogWithImagesResponse

Consumer (retailer web

page)

Catalog

getCatalogWithImagesRequest

getCatalogWithImagesResponse

Figure 8: Sequence diagram showing Web Client Application requesting catalog

4.3.1.1 getCatalogWithImages request message
The following sample is a request message for the getCatalogWithImages operation:

<SOAP-ENV:Envelope>

 <SOAP-ENV:Body>

 <ns1:GetCatalogWithImages....></ns1:GetCatalogWithImages>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.3.1.2 getCatalogWithImages response message
The following sample is a Response message for the getCatalogWithImages operation:

MIME-Version 1.0

Content-Type: Multipart/Related; boundary=MIME_boundary; type=text/xml; start="<soapbody.scm11@ws-i.org>"

MIME_boundary <- actual message would prefix double dash (-)

Content-Type: text/xml; charset=UTF-8

Content-Transfer-Encoding: 8bit

Content-ID: <soapbody.scm11@ws-i.org>

<?xml version='1.0' ?>

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<SOAP-ENV:Body>

<ProductCatalog xmlns="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2003-07/Catalog.xsd">

 <Product>

 <Name>TV,Brand1</Name>

 <Description>24", Color, Advanced Velocit Scan Modular</Description>

 <ProductNumber>605001</ProductNumber>

 <Category>TV</Category>

 <Brand>Brand1</Brand>

 <Price>299.95</Price>

<Thumbnail>cid:605001_small.jpeg@thumbnail</Thumbnail>

 </Product>

 <Product>

 <Name>TV, Brand2</Name>

 <Description>32", Super Slim Flat Panel Plasma</Description>

 <ProductNumber>605002</ProductNumber>

 <Category>TV</Category>

 <Brand>Brand2</Brand>

 <Price>1499.99</Price>

 <Thumbnail>cid:605002_small.jpeg@thumbnail</Thumbnail>

 </Product>

</ProductCatalog>

</SOAP-ENV:Body>

</SOAP-ENV:Envelope>

MIME_boundary <- actual message would prefix double dash (-)

Content-Type: image/jpeg

Content-Transfer-Encoding: binary

Content-ID: <605001_small.jpeg@thumbnail>

... binary JPEG image ...

MIME_boundary <- actual message would prefix double dash (-)

Content-Type: image/jpeg

Content-Transfer-Encoding: binary

Content-ID: <605002_small.jpeg@thumbnail>

... binary JPEG image ...

MIME_boundary <- actual message would prefix/sufix double dash (-)

4.3.1.3 Faults

A SOAP fault will be returned where a credential was not provided or was invalid. Note that securing faults is out of scope – For more details, see section ‎3.6.7.

4.3.2 getProductDetails Operation – Used by the Web client application to request detailed product data about a single product from Retailer System

The Web Client Application calls the Catalog getProductDetails service and displays detailed product data about a single product to the customer. The Retailer uses a trusted subsystem approach to securing access between the Web Client Application and the retailer, that is, the Web Client Application’s credentials are authenticated, not the actual user that logged on to the retailer’s application.

[image: image10.emf]Consumer (retailer web

page)

Catalog

getProductDetailsRequest

getProductDetailsResponse

Consumer (retailer web

page)

Catalog

getProductDetailsRequest

getProductDetailsResponse

Figure 9: Sequence diagram showing Web Client Application requesting product details

4.3.2.1 getProductDetails request message
The following sample is a request message for the getProductDetails operation:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<SOAP-ENV:Body>

<GetProductDetails xmlns="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2003-07/Catalog.xsd">

 <ProductNumber>605001</ProductNumber>

</GetProductDetails>

</SOAP-ENV:Body>

</SOAP-ENV:Envelope>

4.3.2.2 getProductDetails response message
The following is a sample response for the getProductDetails Operation:

MIME-Version 1.0

Content-Type: Multipart/Related; boundary=MIME_boundary; type=text/xml; start="<soapbody.scm11@ws-i.org>"

MIME_boundary <- actual message would prefix double dash (-)

Content-Type: text/xml; charset=UTF-8

Content-Transfer-Encoding: 8bit

Content-ID: <soapbody.scm11@ws-i.org>

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<SOAP-ENV:Body>

<ProductDetails xmlns="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2003-07/Catalog.xsd">

 <Weight>24.6</Weight>

 <WeightUnit>pounds</WeightUnit>

 <Dimensions>

 <Height>26</Height>

 <Width>24</Width>

 <Depth>21</Depth>

 </Dimensions>

 <DimensionUnit>inches</DimensionUnit>

</ProductDetails>

</SOAP-ENV:Body>

</SOAP-ENV:Envelope>

MIME_boundary <- actual message would prefix double dash (-)

Content-Type: image/jpeg

Content-Transfer-Encoding: binary

Content-ID: <605001_big.jpeg@Pic>

... binary JPEG image ...

MIME_boundary <- actual message would prefix double dash (-)

Content-Type: text/xml

Content-Transfer-Encoding: binary

Content-ID: <605001_specs.xml@Specs>

... XML version of spec sheet ...

MIME_boundary <- actual message would prefix/sufix double dash (-)

4.3.2.3 Faults

A SOAP fault must be returned where a credential was not provided or was invalid. Note that securing faults is out of scope – see section ‎3.6.7.

5 Operations of the Manufacturing System

This section contains detailed descriptions of the operations used in the manufacturing system of the SCM Sample application, and shows examples of request messages and response messages, when the security requirements shown in section 3.5 are implemented.
The Manufacturing System consists of three Web services, one for each manufacturer. These web services are contacted by the Warehouse Web services and issue responses to them.

5.1 Manufacturer Service

5.1.1 submitPO Operation – used by the Warehouse to order additional inventory from a Manufacturer

If the inventory level in a warehouse falls below the minimum level, it invokes the appropriate Manufacturer to replenish its inventory using the submitPO operation (POSubmit message). The manufacturer acknowledges the receipt of the purchase order (by returning the ackPO) and asynchronously processes the purchase order. If all is well, the manufacturer ships the finished goods to the retailer's warehouse and sends the warehouse a shipping notification via SubmitSN operation (SNSubmit message) which the Warehouse acknowledges by returning the ackSN response message. A single shipping notice is sent even if the purchase order contained multiple items. When the Manufacturer encounters errors processing the purchase order, it notifies the Warehouse using the errorPO operation (processPOFault message), which the Warehouse acknowledges by returning the ackPO response.

[image: image11.jpg]SNsubmit

acksn

T
ProcessPOFaut |

Figure 10: Sequence diagram of Warehouse invoking Manufacturer
5.1.1.1 submitPO request message
The following is a sample request message for the submitPO Operation:

<SOAP-ENV:Envelope>

 <SOAP-ENV:Header>

 <ns1:Configuration ... mustUnderstand='false'>

 <UserId>test1.1062120977231</UserId>

 <ServiceUrl Role='LoggingFacility'> http://.... </ServiceUrl>

 <ServiceUrl Role='Retailer '> http://.... </ServiceUrl>

 <ServiceUrl Role='WarehouseA'> http://.... </ServiceUrl>

 <ServiceUrl Role='WarehouseB'> http://.... </ServiceUrl>

 <ServiceUrl Role='WarehouseC'> http://.... </ServiceUrl>

 <ServiceUrl Role='ManufacturerA'> http://.... </ServiceUrl>

 <ServiceUrl Role='ManufacturerB'> http://.... </ServiceUrl>

 <ServiceUrl Role='ManufacturerC'> http://.... </ServiceUrl>

 </ns1:Configuration>

 <ns1:StartHeader>

<conversationID>1</conversationID>

<callbackLocation>http://localhost:9999/....</callbackLocation>

 </ns1:StartHeader>

 </SOAP-ENV:Header>

 <SOAP-ENV:Body>

 <ns1:PurchaseOrder>

<orderNum>1</orderNum>

<customerRef>A12345-1234567-abc</customerRef>

<items>

 <Item>

 <ID>605004</ID>

 <qty>61</qty>

 <price>199.95</price>

 </Item>

</items>

<total>12196.95</total>

 </ns1:PurchaseOrder>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

5.1.1.2 ackPO response message
The following is a sample response message for the ackPO operation:

<SOAP-ENV:Envelope>

 <SOAP-ENV:Body>

 <ns1:ackPO>true</ns1:ackPO>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>
5.1.1.3 Faults

A SOAP fault will be returned where a credential was not provided or was invalid. Note that securing faults is out of scope – see section ‎3.6.7.

6 Acknowledgements

The WS-I Sample Applications team would like to thank Ward Cunningham for providing the wiki that was used for collaboration during Sample Application interop testing.

Appendix A - Document References

The following documents are specific to the Sample Application for BSP 1.0.

	Ref
	Document
	Description

	BSP10
	Basic Security Profile Version 1.0
	A set of non-proprietary Web services specifications, along with clarifications to and amplifications of those specifications which promote interoperability

	SCTC
	Security Challenges Threats and Countermeasures
	Identifies security challenges and the typical threats that prevent accomplishment of each challenge. Identifies the typical countermeasures (technologies and protocols) used to mitigate each threat

	SCMSA
	SCM Security Architecture
	The SCM Security Architecture document version 5.0.

	WSS10
	Web Services Security Version 1.0
	Delivers a technical foundation for implementing security functions such as integrity and confidentiality in messages implementing higher-level Web services applications

The following documents provide background information on the Sample Application for BP 1.0.

	Ref
	Document
	Description

	AP
	Attachments Profile Version 1.0
	A set of non-proprietary Web services specifications, along with clarifications to and amplifications of those specifications which promote interoperability that support interoperable SOAP Messages with attachments-based Web services.

	BP11
	Basic Profile Version 1.1
	The profile that describes how to use SOAP, WSDL and UDDI in combination.

	SAUS
	Sample Architecture Usage Scenarios
	Contains Usage Scenarios for using Web Services used in the design of the Sample Applications

	SCMAA
	SCM Application Architecture
	Describes the application architecture for the v1.0 Sample Application.

	SCMUC
	SCM Use Cases
	Contains the use cases on which this Architecture and Domain Model has been based.

	XMLENC
	W3C XML Encryption WG
XML Encryption Syntax and Processing
XML Encryption Requirements
	The W3C/IETF Working Group that developed the XML Encryption standard for encrypting XML documents.
Specifies a process for encrypting data and representing the result in XML
Design principles, scope and requirements of XML Encryption

Appendix B – Glossary

This glossary provides definitions
 for many of the terms used in this document.
	Term
	Definition

	Accountability
	The process and procedure of retaining messages that have been received so that the it is possible, at a later point in time, to prove that the sender did in fact send the message. See also Authentication.

	AES (128 and 256)
	The Advanced Encryption Standard (FIPS PUB 197) as a successor to DES. AES 128 uses 128 bit keys and AES 256 uses 256 bit keys. See http://www.rsasecurity.com/rsalabs/node.asp?id=2235

	Authentication
	The process and technology used to verify that the sender of a message was who they appear to be. Relies on verifying Digital Signatures

	Authorization
	The procedure carried out by a recipient of a message to check that the sender of the message is allowed to carry out the request that was made. Usually occurs after Authentication

	Basic callback
	A set of paired request/response messages to enable asynchronous operation

	Certificate
	A public key together with other identifying data that has been signed by a certifying authority. The Public Keys in Certificates are used to sign and encrypt messages

	Certificate Authority
	An organization that signs public keys. See also Trusted Certificate Authority

	Certificate Expiry
	A certificate expires when the expiration date on the certificate has passed. The public keys associated with expired certificates should not be used to sign or encrypt messages. Messages that are signed with Expired Certificates should not be assumed to be authentic.

	Certificate Revocation
	The owner of a certificate may assert that it is no longer considered valid, for example because an unauthorized entity has obtained access to the private key that matches the public key in the certificate. Certificate Revocation can involve the use of Certificate Revocation Lists (CRLs)

	Certificate Revocation List
	A list of certificates that can be accessed to determine if a certificate is still valid and has not been revoked.

	Certificate Store
	A store of data in a system that is used to record certificates and keys. For private keys, access to the store should be restricted.

	Certifying Authority
	A certifying authority. An organization that digitally signs a public key with it’s own private key so that third parties can check the authenticity of that public key. The resulting signed public key is called a certificate

	Confidentiality
	The process and procedures by which the content of a message is hidden from unauthorized organizations and entities. Relies on Encryption.

	Configurator Service
	The Sample Application service that is used to select web service implementations to use.

	Control Flow View
	Explains the overall sequence in which Web application and Web Service calls are placed between the various systems

	CRLs
	See Certificate Revocation List

	Customers
	Users of the Sample Application that interact with the application using the Web Client Application

	Data Integrity
	The property that data has not been changed destroyed or lost in an unauthorized or accidental manner. Relies on Digital Signatures. See also Message Integrity.

	Data Confidentiality
	The prevention of access to data by unauthorized or entities or organizations. Relies on encryption.

	Deployment View
	Describes how, in the Sample Application, the services described in the Control View have been deployed

	DES
	The Date Encryption Standard developed by RSA. It has been superseded for some uses by AES. See http://www.rsasecurity.com/rsalabs/node.asp?id=2226

	Digital Certificate
	See Certificate

	Digital Signature
	A method of allowing a recipient of a message to determine if the message (or portions thereof) were altered in transit.

	Integrity
	See Data Integrity and Message Integrity

	Logging Facility
	A system that logs messages produced by the other services to record their behavior and actions.

	Logging Service
	The web service within the Logging Facility that receives logging events from other services.

	Manufacturer System
	The system that implements the Manufacturer’s role in the Sample Application. There are three web service instances – one for each manufacturer

	Message Confidentiality
	The process and technology of protecting access to a message from unauthorized individuals, entities or processes.

	Message Integrity
	The property and process for checking that the data in a message has not been changed, destroyed or lost. Message Integrity is the main goal of WS Security and the WS-I Basic Profile by securing SOAP messages. See also Data Integrity.

	Message Layer Security
	The process of securing data at the “messaging layer” by securing SOAP messages. Compare with Transport Layer Security

	Message Replay Attack
	A method of attacking a Web Service whereby copies of a valid message are sent multiple times by an entity that wants to disrupt the service

	Non-Symmetric Key
	An approach signing and/or encrypting messages where the keys used to sign (or encrypt) are different from the keys used to verify a signature (or decrypt it). Compare with Symmetric Key.

	One-way
	Messages sent to a single destination with no response expected

	Presentation tier
	The part of the Sample Application that enables a User or Customer to interact with the Sample Application

	Private key
	A cryptographic key used to create a digital signature on a message, or decrypt a message that has been encrypted.

	Private-Public Key Pair
	A pair of private and public non-symmetric keys that together can be used to either digitally sign and verify a message or encrypt and decrypt a message.

	Public key
	A cryptographic key used to encrypt messages or verify a digital signature

	R
	An abbreviation for the Retailer Service

	Retailer Service
	The service that takes the role of the Retailer in the Sample Application.

	Retailer System
	The Retailer Web service as well as three instances of the Warehouse Web service.

	RSA 1.5
	An encryption standard developed by RSA that can be used to create digital signatures and encrypt data. See ftp://ftp.rsasecurity.com/pub/pkcs/doc/pkcs-1.doc

	Security Credentials
	A general term used to identify information that can be used to identiy and authenticate the sender of a message.

	Security Policy
	Rules or procedures that followed to carry out the security related processing of messages

	Symmetric Key
	An approach to signing or encrypting a message where the same key is used to sign (or encrypt) a message as is used to verify a signature (or decrypt) a message. See also Non Symmetric Key

	Synchronous Request/Response
	A SOAP request followed by a SOAP response

	Timestamp
	A piece of data, usually within the Security SOAP header, that identifies when the message was created.

	Transport Layer Security
	The process of securing messages at the transport level by using technologies such as SSL.

	Trusted Certificate Authority
	A certificate authority that is known to an organization. As a result certificates that are signed by the certificate authority are believed to be correct and valid.

	Trusted Subsystem
	The idea of an application that carries out security checking of other applications or users. As a result, an application that trusts that system, also trusts the messages that the system forwards even though the original sender is not authenticated.

	Unique Message Identifier
	A uniquer number that is used to identify a message

	UNT
	Abbreviation for UserNameToken

	Usage Scenario
	Describes the usage patterns used in terms of One-Way, Synchronous Request/Response and Basic Callback

	User Name Token
	A string that can be used to identify a User. Note that it does not include a password

	Warehouse Service
	A Web service that is taking the Warehouse role within the Sample Application

	WC
	Abbreviation for Web Client

	Web Client Application
	The Web based application that provides an HTML interface from which the user can choose how web service providers are obtained , which service providers to obtain, and then order items from the retailer. The Web Client Application also includes the Configurator Web service, which can be used to select Web service implementations, and the Logging Facility Web service.

	X.509
	A standard form of digital certificate containing a Version, Serial Number, Signature Algorithm Identifier, Issuer Name, Validity Period, Subject Name, Subject Public Key Information. They bind public key values to a subject (person or system). See http://java.sun.com/j2se/1.3/docs/guide/security/cert3.html for an explanation

Appendix C – X.509 Certificate Summary
This appendix contains the filenames of the certificates required to run the Sample Application.
	WSI Certifying CA
	WS-I Sample App CA.crt
, WS-I Sample App CA.p7b

	Web Client
	WSIWebClientEncryption.pfx, WSIWebClientSigning.pfx, WSIWebClientSSL.pfx

	Retailer
	WSIRetailerEncryption.pfx, WSIRetailerSigning.pfx, WSIRetailerSSL.pfx

	Warehouse
	WSIWarehouseAEncryption.pfx, WSIWarehouseASigning.pfx, WSIWarehouseASSL.pfx, WSIWarehouseBEncryption.pfx, WSIWarehouseBSigning.pfx, WSIWarehouseBSSL.pfx, WSIWarehouseCEncryption.pfx, WSIWarehouseCSigning.pfx, WSIWarehouseCSSL.pfx

	Manufacturer
	WSIManufacturerAEncryption.pfx, WSIManufacturerASigning.pfx, WSIManufacturerASSL.pfx, WSIManufacturerBEncryption.pfx, WSIManufacturerBSigning.pfx, WSIManufacturerBSSL.pfx, WSIManufacturerCEncryption.pfx, WSIManufacturerCSigning.pfx, WSIManufacturerCSSL.pfx

	Logging
	WSILoggingFacilityEncryption.pfx, WSILoggingFacilitySigning.pfx, WSILoggingFacilitySSL.pfx

The certificate chain explains the relationships between the certificates. In the Sample Application, this is as follows:

· The WSI Sample CA certificate is signed by RSA Security Inc

· All other certificates are signed by the WSI Sample CA Certificate.

Note that different certificates are used for signing messages, encrypting messages and securing SSL sessions. In compliance with Section 4.1 of the Basic Security Profile, the use of SSL 2.0 is prohibited.
Appendix D – Example Messages

This section contains examples of secured and unsecured SOAP request and response messages for the following messages:

· Get Catalog Request and Get Catalog Response
· Submit Order Request and Submit Order Response

· Ship Goods Request and Ship Goods Response
· PO Submit and Ack PO
getCatalog

This contains examples of the GetCatalogRequest and GetCatalogResponse messages

GetCatalogRequest

<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xs="http://www.w3.org/2001/XMLSchema">

<SOAP-ENV:Header>

<h:Configuration xmlns:h="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-08/Configuration.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="configuration">

<h:UserId>wsitest@sap.com</h:UserId>

<h:ServiceUrl Role="LoggingFacility">http://wsihost/LoggingFacilityService/LoggingFacilitySecure</h:ServiceUrl>

<h:ServiceUrl Role="Retailer">http://wsihost/RetailerService/RetailerSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseA">http://wsihost/WarehouseServiceA/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseB">http://wsihost/WarehouseServiceB/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseC">http://wsihost/WarehouseServiceC/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerA">http://wsihost/ManufacturerServiceA/ManufacturerSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerB">http://wsihost/ManufacturerServiceB/ManufacturerSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerC">http://wsihost/ManufacturerServiceC/ManufacturerSecure</h:ServiceUrl>

</h:Configuration>

<wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" soap:mustUnderstand="1">

<wsse:BinarySecurityToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sap-0" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509" EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary">MIICYDCCAcmgAwIBAgIQNHArdwcE/7xw9tt+unwB2zANBgkqhkiG9w0BAQUFADBDMRswGQYDVQQKExJSU0EgU2VjdXJpdHksIEluYy4xJDAiBgNVBAsTG1dTLUkgU2FtcGxlIEFwcGxpY2F0aW9ucyBDQTAeFw0wNDExMjIyMDAwMzJaFw0wNzA1MDgxNzI1NDRaMEYxDTALBgNVBAoTBFdTLUkxITAfBgNVBAsTGFdTLUkgU2FtcGxlIEFwcGxpY2F0aW9uczESMBAGA1UEAxMJV2ViQ2xpZW50MIGfMA0GCSqGSIb3DQEBAQUAA4GNADCBiQKBgQDDPTzzRj/RlMJcgkd1VD2artdTcIQNxCewJCR51OFkIye8GUCfHkxSPYEiwjfYDU/P9XEkivei2l9sxbytv1+8DDycb5kt64wV8mBW8mqj7noKQajcMNoWg7Ctlken9wfQZCr0fWcin1kBBgEGMhwoUzzDX9hRT70HExxY2zB+VQIDAQABo1IwUDAOBgNVHQ8BAf8EBAMCB4AwHwYDVR0jBBgwFoAUgAoKFSKbsS7JK9ntEMDYMMUyPWEwHQYDVR0OBBYEFI1fZ9iZG8ZRd4WzJmozP7hxzyxvMA0GCSqGSIb3DQEBBQUAA4GBAJWZEsm/jWPYIZln0+UFAXzWCbRJ2b9VzEeaRwHbhn+Jk3Ahk4l2GhHT5dKJX6xNQMRwF8yj1/3CnVuXM7vZLknXvZNJXxJeIEQT8tBR9hNKX4sUPp783yxvELR9m3ePrFx1nkyEPy+I1ZdnXkkbseoxL+MiAfWEOT6FkJQL3y4+</wsse:BinarySecurityToken>

<wsu:Timestamp xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="timestamp" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<wsu:Created>2006-02-10T13:05:15Z</wsu:Created>

</wsu:Timestamp>

<wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="username" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<wsse:Username>wsitest</wsse:Username>

<wsu:Created>2006-02-10T13:05:15Z</wsu:Created>

</wsse:UsernameToken>

<xenc:EncryptedKey xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Id="EK46365393">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#rsa-1_5"/>

<ds:KeyInfo xmlns:ds="http://www.w3.org/2000/09/xmldsig#">

<wsse:SecurityTokenReference>

<wsse:KeyIdentifier EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509v3SubjectKeyIdentifier">lE5aEvMfb4RWrmrUeVgXkq8V62s=</wsse:KeyIdentifier>

</wsse:SecurityTokenReference>

</ds:KeyInfo>

<xenc:CipherData>

<xenc:CipherValue>GQ5HWfbK5M3e4X8Eg3b34HK4Z8/sxhC9MxJvuEerQdkg+mbF8EFU7xeX50K2kFbsyJtmpL4mVufjr/9vmC1+Z2pF1HpPLZ5goXLKkTDoLjWFD6qHld7jIAxY6jJo4iYNRKTfl5tZXh8x/mok37X5Fz3Ogo1WM=</xenc:CipherValue>

</xenc:CipherData>

<xenc:ReferenceList>

<xenc:DataReference URI="#ED90601119"/>

<xenc:DataReference URI="#ED22266663"/>

</xenc:ReferenceList>

</xenc:EncryptedKey>

<ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sig-0">

<xenc:EncryptedData xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Type="http://www.w3.org/2001/04/xmlenc#Content" Id="ED22266663">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes128-cbc"/>

<xenc:CipherData>

<xenc:CipherValue>TBzMKtzi7tw0fgXIU82JwuqlaSJ0RJPGFQkymjqz5mOQArhQVdj11vDQwCXCusQ3bazAHb8FlBJCdagIlfUK89iPN5v9DlPQAldLRGkw7XL9GJ3rD6Zfrb3dUPu9BXVjY51+XgQb6kFhsJPvgXX2iaN7WAfn9qR0KMa4ofKRcQiCxQ7UEyOLpOVm9YT0kCS03BRJ8kWs3bY0g6wQ0Hz8CQqwz6JUkbDl8Z30dMK9/7gWNlj6CdtOC19Gu/Tls+hn0h34artqbUPSNk/Yvz7SYXs7oyeRI8e/NY98M+1JFBpUFGoxC7OhKsoLbDFvdwtWtc7XQxzS/N1OUEd7S12P6jb7sorxAdyd83EbFghfTtvrstGni6l+UlUxCbpCuq7+ArDWtUUhnTDEv14KXr76JYXCf2lbaFBVdHNrIsWnJcQk5LfUqpUL1qVS32WrDO5tOABfcOjuzukVR6+h78UPLYkZancqrHR/P71WhU9f4hDejboVuz6nEH/r+0nEooBRxIeQmDInpuypeiK8LPyLK+HnLPqzu+jyseEaf6Xs0oKiQhfNG/KStUAJrwGwX9c68x9BvxnOkv6ihCcrd14KtGuu1xfQGltKW8Tv8fvNZdvcSDFBEwUrs0roKd3/R3Se5uH9/OXCBMmA2RVb4SQUmECCn3qDThrF0h9M9lPVap4MQnsL9AqAs5kvC6cGrPn01V1qMvq3KwXsbhkgGYpz2aRufIxzzsNdRsXQ89BUmRpiz/TwSW/JpgkfDj9Wn53tHjnL7FVXd2eXu7NNSw85YNvrxZchkuXAIHMRc1f6VC7Zd1wPLL8eOOmc/kMMAsvN6M4IgqplapRtgnQl/Gnikq6ME8imHcR

VQBCj3bMbePhaHcLS9W1mhUSW0Fc9HjGM6C22eVmbiT6t8bpa15s+M7B5LTDi1VJU6gtNIvgQHS/kjrQ7ftRhMFxSTbnDxvddOR7qdg/e2H4E6OOBdX8wYlLBr07KLZCZndZJeB+MLlsoJ

e5ReHdsp7+6Id9eJ1SiTsWQPrCb7QqiZcrEBv2+z9k5Baqd1GxwpfqY+0dy4iOvtYV/majaWpX8/z1GG+vMj9w0zbVDTW6DLtfmGz0a79txqDlAspbkfi4+wZxB7ZcK73rmzYXa9JalZhHpwAdzqzbb9usO3CopeWa3BtXLVEB40WsB8vmLLeMd/n63ob+3LNfk7Qg7zadum035quMRY6Od6NFqVVhtKzJG4FdmQ3LWDgbmjc+ijA5ijjZQF+i+OpBYOAwRBRmq5XyddGDkdU69ZhZUXjXsZqRDdD43qms2DiXu3a1j6J3+s0nwLqQpUbIndfRrqTp7PFGz7ei/mgr8BTF255TJYLejja8OiPamRE+AOo8IG08AIfeT6BaD8bXD/UetluOuspRj5JUi6+MXE+5ktUiycCg4Hnp+4oqVdTf0wnuHjDqbTVxwua/W2ymp291nJGVcZMpO6VJM+EDtqZPYGxVCcOeqjWcYCrDSHTomcjxgrUq5yG6KXtPFb+9/IJa7pu9y5d6JNwhc4z162jKLY1Yj1ahWc5H5LYFvshNLwgdmhigpZg9eos3ErDcJ8g8qIGfWn/G0agqQlSr87Q8hbWmK+pRryzYsGKiAJr6BSsSjkxnwTecZvlh8PujDSfj2vBMv4w78RJRS4gbVTytyFZ/PDaNYMqcewTW1YqrxU2uj7nd9XeWJavvV1a3q5N8RMRHd/Ye/b4py2rLzKTsQwIJVNVo8tPsPiNC892Qq7XXoiRHOb1POJJEHTCd8C1Tp26JrastPRDPMwSH25uEqo05fSdiKrFPZ/D2jfx4VnNHe4gI7AuP44yPPU2TEPGjkCvNBYy9eFZm116bwV5zpvmMA2GwRxFkDtadeweU24pwuCMYf/a6cCU+hmCwHSQUgQnWVxpV4nUxG+t8W30RFUkIWvsTU8n2

/kz6jy14ycJVmW8yl+lwf4Hg6Is07UeVG9xzaTyfYDikjWu/ozxYToXQZ5yPWA4cxcw9uvyIMMXIF3LaqF6js6OIFN1r+LHEWA8EsTmlvDt7uTeC1XM6/zQ2YuA5t3QfPjeUk6c1lAhlaF4AWaAK

uSxcY54xg6IV4ZJqmkE/cvdA2Ym0Slhuz9wu/kTUJHMYr2iFYDR5OWR8p6/KXyzpF78i2e9mEkLdA6SpwdLytYI8hLxuxHKjqyF4ug4/ZqOjgyACottKUN2g17qvy1U81c6k2x2O+ZCdPLi2DI/DGn+bQoqBBTS1yl3hNS0bZFSorwMJN+E5VlukJN/dwiX2ayKjS9eBvN3nbErH2GPNFUqyrgFigm/qMTFHjx3g+7sLGtDlOTA=</xenc:CipherValue>

</xenc:CipherData>

</xenc:EncryptedData>

</ds:Signature>

</wsse:Security>

</SOAP-ENV:Header>

<SOAP-ENV:Body xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:wsu3="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu3:Id="body" xmlns:wsu2="http://www.docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu2:Id="body">

<xenc:EncryptedData xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Type="http://www.w3.org/2001/04/xmlenc#Content" Id="ED90601119">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes128-cbc"/>

<xenc:CipherData>

<xenc:CipherValue>/ckOdgtFHmhRHyXE1rJI95FxWhnBm6r+LeoKeujJa71vgkIRywRheVH8rnh9kb6WDn8z1SLqdTX2iKjO7uYGT+TEU1riqN2kAV7gifRjo3vxs89PDw1zvERcQ3p071HnqTG2IjkHGgYs/RKCEXI3gu/fvEyQpOPoCpDTVXCC8NF07NQkuoPYNB3Oynb7a4j1J3JfQ==</xenc:CipherValue>

</xenc:CipherData>

</xenc:EncryptedData>

</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
GetCatalogResponse

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<SOAP-ENV:Header>

<wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" soap:mustUnderstand="1">

<wsse:BinarySecurityToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sap-35" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509" EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary">MIICXzCCAcigAwIBAgIQNXN8YvBIRCyyj8HveRol6jANBgkqhkiG9w0BAQUFADBDMRswGQYDVQQKExJSU0EgU2VjdXJpdHksIEluYy4xJDAiBgNVBAsTG1dTLUkgU2FtcGxlIEFwcGxpY2F0aW9ucyBDQTAeFw0wNDEwMjUwMjIzMDBaFw0wNzA1MDgxNzIzMDBaMEUxDTALBgNVBAoTBFdTLUkxITAfBgNVBAsTGFdTLUkgU2FtcGxlIEFwcGxpY2F0aW9uczERMA8GA1UEAxMIUmV0YWlsZXIwgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBALIlOIZ+rxkQsUyn+2S/jtUTeut4I02qvIibCL6EIXKcMmgJuf4OIpC9CCAl3yYfyZohLqb9rKteAOq1olrwzl5NDncfCv8Px215b6mXMNODckZXYWMDAEayBZYhuM9aZq4aK/A25Fagzm8wCQTquCJACKZjK18WdD/oXZptnu7/AgMBAAGjUjBQMA4GA1UdDwEB/wQEAwIHgDAfBgNVHSMEGDAWgBSACgoVIpuxLskr2e0QwNgwxTI9YTAdBgNVHQ4EFgQUTNN56cr/h1nambF8hf+hW2bGDcswDQYJKoZIhvcNAQEFBQADgYEAVvN5Olr+yzOqiTfIxKzE+dyGnU2Ksf6D+75mCPBx7GT9Ff8dxedoS5dwrahOT+BDjG+nCzqHwA6aL1wAXoXOy1nhkapvFa0ILFKswe/Uy73uZCrg72b+/oMmyqq85r4OItDcEVWiWuw6YGE6hzicrjOMWjcGznuXcY5QCorh1yw=</wsse:BinarySecurityToken>

<wsu:Timestamp xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="timestamp" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<wsu:Created>2006-02-10T14:13:47Z</wsu:Created>

</wsu:Timestamp>

<xenc:EncryptedKey xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Id="EK72357296">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#rsa-1_5"/>

<ds:KeyInfo xmlns:ds="http://www.w3.org/2000/09/xmldsig#">

<wsse:SecurityTokenReference>

<wsse:KeyIdentifier EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509v3SubjectKeyIdentifier">OZy07o0zOcNmGPZn36Axg5SPFFw=</wsse:KeyIdentifier>

</wsse:SecurityTokenReference>

</ds:KeyInfo>

<xenc:CipherData>

<xenc:CipherValue>iX55eARVdV3+4XZG6R/DQ9DUvmeGotj4FO6yZUw9EzuO7RGP0pwI5TF9x5jnGq8KeJpXnqPL/VUolc7s9E+5yg6m/pOWpCxNPoecMIXsQ2VFE1DV1phHo+6wmiLrk9Ht3yLlEwkrWnZ6LpdvQkq1oP5Ty11ai/tEWic=</xenc:CipherValue>

</xenc:CipherData>

<xenc:ReferenceList>

<xenc:DataReference URI="#ED72889750"/>

<xenc:DataReference URI="#ED47106262"/>

</xenc:ReferenceList>

</xenc:EncryptedKey>

<ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sig-0">

<xenc:EncryptedData xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Type="http://www.w3.org/2001/04/xmlenc#Content" Id="ED47106262">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes128-cbc"/>

<xenc:CipherData>

<xenc:CipherValue>bJ78eRMcwN6OrYDX71R7O+bChuuf5VqslSgcSAZ5WwRfPCpFGvtYPqL47PLyhMSqeHN4u0z+Iq0zMwUkivOxJye5qrmQ2ElNnpz8ZG65T7m8398gLPf+OV5WrNlZdpkS31o2yz4gmFzbwsKAleG4UCpcxWYpX+1P1NvuAdCSdGW70BxBMyj8HTRnxJuTEg2LkqgDgp3ipZK63NI5J9uB+iedb/jLfJgxyP0YUWa8qX6NFGLocKXJLqEcO21BUeiDvxAGlds6Eeud1JvqiMv/yyOSb2wQ7X+Z6K75YRHAYtvD3EPMYv/S2N6dyKIXjRUQgAJzwl24Vsyk9ZPVSRjHhVfAzbu+4qDY1kTCUR0h6/g+wGCSzHcaJ/VsHVOWlaVbE5MeFWeEfbJnDC3D/veUcw/p7r5xJOsbxAdrxZKOV5kxX7+Ss0qc6XDNkG2sqKpUV+9NtCSvD11sF1cQMNFVlY8HKC1Dc54gc0Cz5Q4y7+aXINdOekAXBANwzi+Swb8At7QVkd6B6BEOKMptqC4zJkrYyD0pHbQCX8fPIFMPZ6VbCYuR0C+Z8psl5F6v/qMErTqJ9Qp+O0x3FXlON50KPTgcnxgwP+vkRHUydaGaZXyrAXcpg1H99Vvs

tCwaTSIPIVO5YkDOcSkTSJjOpokxTH6c/vryQ4Bu3umeyOZXgxE+RNU8VhAru5M+En9dGswh+LH+KbUZBdqAV1KCOkRQzaC0fi0p/bQ/dVO0nHpbczK1He2q/Dykh6DgSn1BkXnDMfoALAo2IxwCVCWImhc7JO2DTqMAkAbh8YXXhWSCOT/yHhQLwH9zhzKeNtwEJaFZZMq8spzbAMWCCaTj7ba0Fk/BHCJOH4KySilD+1718XXbkuaQ547OuxKKSuhnPdR7cZY09jWyAcBZNiHDaKfqzyloVhAdeZDM

dQamod9FDerLSHpHJnHsLwaCXAkX5NQSCZP82uBZR6dTrxI/swiDpXZwTZWQ8BgShoDnX8HVZe/nIFDTqg9Y95gvLxfRz8nHeylAYrWpun7yFyhzrISTeHZdIZq/kvtkTkVD/DJR6OwDMjrR4zl4Dsbat89RCcoibURVBLDrxXeagV+rcTF4kkSA8ysKTWaohQYMVrmhdsdl8tshULvMC+Kkq0s82uVCa3IZTyMx3Uj3z0oTG5Bl0fCcxYRnx60DwWYPkVafiBAzSdrFpFB1KseUAF1ouR/Xh+/yz1oyOywGo4NZ5DEQ6lHeC8yrcYgKZ+d2Ha4wSJt+/W9y+T

QnYxWaDsGe0/h1VWP79ulI1QKKTMBaJ6uNlyDYZKR9SsdXrdFQTyx/opXmohNoS2O94VoFJw2oDqbdZYp8R9n/0aLD3ZGeRo4vTzoNijGnxFmSsY8bWNZMbGpaZ6ksfPRY4TGI9pLudmkWE1tTaW6/FCcsi3Pmmui53e16Qq/kbr26Z3goWFVQ/5WXd6jDniruFaIYJJM/9yN6fWqfFwG1GwQqOA7x+jJpDMgPE5o7qzy83ljJszTBePdl8R8jVKbi/qQOQp0mUL8lFPN3tv4VRaCe6XHv+ZdSW02LfTqPi15Q1zU7FtpqHoA4Q7FV1IqDjjujmswXVVYY0n1bnNOZQG

hLTSHzRzC4U4KferswD6X4wijSBMHQrZxnWYw5w4C8LtRhAe1k9o2vNyLnKMLaBSqdr23yJnSC+/ZzQgRyyKyuKb2ALdMcCBAsDMWtprYnys67glgWgwUSbZ7Nqs4AWR2cl7Xvqn0fxyX8lFhpOhe/mWnTTh/VniylXu+jmhJF98HrLzRf+43lFf2wZnFGKtLZPIQl/LXdXZTCXCGASM9sQ+wBF0JM3SQrprd/fh9s7ilFicB3BvSpqvy2jnnnDKF4lLULen4CQIFRHS+y+WURtZnuDeEQ==</xenc:CipherValue>

</xenc:CipherData>

</xenc:EncryptedData>

</ds:Signature>

</wsse:Security>

</SOAP-ENV:Header>

<SOAP-ENV:Body xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:wsu3="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu3:Id="body" xmlns:wsu2="http://www.docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu2:Id="body">

<xenc:EncryptedData xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Type="http://www.w3.org/2001/04/xmlenc#Content" Id="ED72889750">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes128-cbc"/>

<xenc:CipherData>

<xenc:CipherValue>EEacMiaXRP1nBK9/sYJ70jq38OjS2Fc1WDP8hj1l3UDibcba/Ylc2VBkVMknoVxuQoSpSFv+JrQ8vcbsVoOwKIXFvXTGwPxvJ/XDwmrdslPRJhQh1oPVlj6t9wtmihoNPLL+v2NLXgxkM/VdkQsKHImiHBuRjcfd/KJ2Am3ZV8zyui8dCVuzHvImRBQCo1GYft7hqRXfxqQd5FCaNl3Fe/bvsCT5zrDB9//JSUkLj3j2c0v9xCCEA9jr7egZ+loSK7nGRqGCOZqCKPwxqqsjw6mmHP0B2iMOEa/FcdiFLhQ6M27UkCbkRP2fKqGDkjBQ+yZyqiecGUgDKjblCsoSs12Hfv

PYjQ7DlHF9xVz2prksTQ23UFpivNHg4u6quJB6OMO2h1l8VAu10bQR8zvaZNw7goGJVf86zU2tS/8/va2cH+d8eMDgChyygvFIau+RCVDhwUQBYDPrNxg9Uvqo3KK+g73AKzKJcLbm4KSdukzrmXoH9PHtIm4il6JR/br45wa9ywBcLQIaWgIbPd5pZAK0YftGsrBABslzUwY1IzkLINhWwx4rdjHyRTmwVI606pkRhP4RjIm/qeuGtHdBuxPxa1BcFv9K8z3NmAgXUAXiIYejKAKBtYxgWimjcDhlZOxnTIIf27e40LMYfY50UNhSfGcpbfqUjTZAj4Xthh8JxKe4lRqd++YC8wmS446LcRgqEPa

pMASXwno56jhAV7O0kulGgbcbWnrLs+y5U8DMpDfHk5rK8BEoPxgUnXpxTh98cauh49UVcXqPn7BuTcwds471KXonwwW5q24iiAKHzoeiYhHOCoE5c6zcNK5me3mj/yTqhoCdSOCoXMNXIlarJqoJRYBkE3b32bJE6uu9ZgS0rHvpq5dLISPj9mWBQccon2JAdhoEurhd0enInVri

+2bvHOCAydaGvtbcs/wRQj/mBVS48r48FfhcJOwNKuyVRSPAiGnJ1X8q3VUJaB0otbGJyVOvusIO

g1u3R0+wm2zVZ6uNXo58FtclD5ycV48z5TcJl45A2tvUwfExRwpVRKbWqAWrzchrO4lSa9YB2aSj9owRIIgHGkdCj9DwkTew7KXsb4aygKtDGZsBM6xsk+ekodDg9I4/Bp/wvccKapl1LCiT5GECowm2T7h1KSTrahELTXwqWAalT+uA+hP2YKncRRVOJqcT4b4mFwYbMZfcy6mS+lbwaZ0OE7LIcF915edclBEcX9iEjzl4NtokU9k6zcqi8dsc6zudmql4bVAhWHATE9Sec+WS0D/A9yezXLg

giyLS/eE1FK+48jjniQ+PNjuw8iSocSANjj09COloyo9Qv864AvOO7N0iTeLQjuBM5p1lKAicrSZYAGMxe4QQkeQbv5+wiDtJ04Zw+LJciC57arGM71Kb225fyztvLgA/8X4nO0+DHwE+l56ZcsmPXk/SRlH8uhr4OrFsIKVgCupJRnQFZ035B4ndYyBk+xbFiuDnuCUp1B4xd4+jjO1yoS+FNZGcLZmSM8Il4S1Z675yWyxM5G8eAoN1DegBEhtQATmrq22/rDnJ3LmnWPwZvsMn+scTJS5+75q6lrMhe/JPTvgKftHyniRZlOkYqAJUb9R5cPDdCKTjSkoLWekc2Vv5tyZiraxPKTTyj87vcu3jSfOL+u7I1Q0/Dq8irvAS0OMplF8irO5VeuNPtQg/Jh/EYnZcvQQ6aDLIItiF38

j18stRtuumNSiKeGXCEcZaQMRHvDHS9NEdfDg+YC8gNmjG8B+QmczeKRTEae1cORt+uPySazyf7+ThF8ysChPwfkYmGIJGSxHij2Cu2CcBz2ZbY7U1K188JG4kZyWb/ANEz3iwxl9JMV4nn0iH41x3dM2+7NGNLOjQbfayzFRNEPwKlBh+meQX4khcRLTnG8bAKDsbyD8l1OvfuKiJGrmHdESddJSMF+IMmhMyHnkv6hh8nc4EVD/bdB+e6Trx5sJrpzIjThGszBLun++BYP+sCE6TARoFtizUsw+AxJsvutp5KdcgvnHrbTj8R5jhf0uka23IEtyrC1YknqrreQmxE+9bjDm2I4S3fk5lVhrEbBY6wxLTbqqOJsjKgXJgJYq74kURK22uRu9r15DlaExsLpbDivsIt4GbUg7j7CJFUvjtNOGaohOGvWGlz1n2CdMOwNda53wBocKEV0yw0XcsBNK4VzWA81IlPLY6ykkc5Ia3mz82tXGt4YnMtBleG4q/uJoPR8x6oVEx6R36ZcxMvSnVdEIR6e2ldCuLPgmcB123UzL9v6HmWhnsAE

/fzbyByLn22TdS0Q9Mcqzdnm7/U2NXqojSbfebncEQtwAZg1RgOuqxDDwlvXCm3G5urBwvdjDz2V

VrxFnhpZQoQwR6K5WjdiKlCNvGt0pmEjY72Wpjt9bO7UIA3hDM+Tc4j9gQbgW9GEffrU3vVGIVj

qq0OTeaMUqqFhSi4VfZ+CGa2QT2pLjZCudG+jHo6nriQcaLYlrl+BOc99mBC6M8NxHsQVwnHzansFdAEkwBhZgciUgfvYFIBlDVjUa01/GMbeohvcYbiXY+PJRIMw9MCOzBRvXOgzWd10JtWhID5S35PaWD3YKbGL82Nas3wd4SesS2jkhZxW6OtTMaPFzT6LNFMVTDhYgZe3cfiPMEFgEZfo

Y2bm8Hd1WkoYoS/gpAsTA9hQXwS6Y/fyv6DjRfhhEPSQ3h3KwehQQ5I/iqjW74M7LTAg0sW363aP5CsUKLD82hH1lstHrm07swTZKZyPY2uERuf5gBFTkoLO1myFDXPsEF8NLWNEvcyjiKbWJKFr5VdvVXpc6NdYUTC/j1Gt3y9yJmoFNPrd7FVYe7b+7FfJOCJXXzM/0Dgf7+wtVDu8hnb+/o9UfoWiFEGBri8ASSQ6kVSqG1aCO9jztGm6j9FcUDeBJnFTqNd3clTS+0UAlIxkjvhxEdhhZ0chwMlLbyLk+eqo53gBPv9fNzdaiiRr824iVZHu9cecsjkc/nn12KPfJZdtq4dBvAo4v1YM6qJ1ZSpay7piePosSPd4CK5+okP+t40G29l1fTxHzdpD3bBNPT8GpGK3

/NWQncjh2Uj703+L95hXKatB4+ihXcZ7Ko/CiMdcYvmNT7m/vvcec9T0wCf4LAA0RJRXyGgLPIwCkhvJgZAEv8MMzXO1o1MTXpb13QBhlM5Tb5qN6BgudzjJCq1ClcWtSplY4xBdPYHNYgAohgCN/nEOJGG3l9MEzsn8B37jXgW29nSY2KHktCcrMcM6jS2YcgdIk2weCzKxBMFibH0rkSrJ0zQLrs5CRrq/bDU9Ig94tISkR88zUaMApTyCM7/53p9ToWruiJO7EQ/Etq9ahyEfle9bo0+w9xS0KupRV9e/dmkVGeKZlu+TDBOwlJ48DGFbl2ibuBppnNVr7lrxSEL//KXCQNBSpjtd2iYoF9FWkta7GOZDdxvB/EjDDLqPCuIRAfZTIZPn+i+b3o47ZrX/2v0Djq5FpNtxBwt7ut2QELQA20B7fGUA/sx17oYChrCNCvD7WdSa5HWin7pPSWavYlg61MPVK/gZr+rDoFlhm6QYKVC2uYFVQKE+d</xenc:CipherValue>

</xenc:CipherData>

</xenc:EncryptedData>

</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
SubmitOrder

This contains examples of the SubmitOrderRequest and the SubmitOrderRepsonse messages

SubmitOrderRequest

<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xs="http://www.w3.org/2001/XMLSchema">

<SOAP-ENV:Header>

<h:Configuration xmlns:h="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-08/Configuration.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="configuration">

<h:UserId>wsitest@sap.com</h:UserId>

<h:ServiceUrl Role="LoggingFacility">http://wsihost/LoggingFacilityService/LoggingFacilitySecure</h:ServiceUrl>

<h:ServiceUrl Role="Retailer">http://wsihost/RetailerService/RetailerSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseA">http://wsihost/WarehouseServiceA/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseB">http://wsihost/WarehouseServiceB/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseC">http://wsihost/WarehouseServiceC/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerA">http://wsihost/ManufacturerServiceA/ManufacturerSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerB">http://wsihost/ManufacturerServiceB/ManufacturerSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerC">http://wsihost/ManufacturerServiceC/ManufacturerSecure</h:ServiceUrl>

</h:Configuration>

<wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" soap:mustUnderstand="1">

<wsse:BinarySecurityToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sap-36" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509" EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary">MIICYDCCAcmgAwIBAgIQNHArdwcE/7xw9tt+unwB2zANBgkqhkiG9w0BAQUFADBDMRswGQYDVQQKExJSU0EgU2VjdXJpdHksIEluYy4xJDAiBgNVBAsTG1dTLUkgU2FtcGxlIEFwcGxpY2F0aW9ucyBDQTAeFw0wNDExMjIyMDAwMzJaFw0wNzA1MDgxNzI1NDRaMEYxDTALBgNVBAoTBFdTLUkxITAfBgNVBAsTGFdTLUkgU2FtcGxlIEFwcGxpY2F0aW9uczESMBAGA1UEAxMJV2ViQ2xpZW50MIGfMA0GCSqGSIb3DQEBAQUAA4GNADCBiQKBgQDDPTzzRj/RlMJcgkd1VD2artdTcIQNxCewJCR51OFkIye8GUCfHkxSPYEiwjfYDU/P9XEkivei2l9sxbytv1+8DDycb5kt64wV8mBW8mqj7noKQajcMNoWg7Ctlken9wfQZCr0fWcin1kBBgEGMhwoUzzDX9hRT70HExxY2zB+VQIDAQABo1IwUDAOBgNVHQ8BAf8EBAMCB4AwHwYDVR0jBBgwFoAUgAoKFSKbsS7JK9ntEMDYMMUyPWEwHQYDVR0OBBYEFI1fZ9iZG8ZRd4WzJmozP7hxzyxvMA0GCSqGSIb3DQEBBQUAA4GBAJWZEsm/jWPYIZln0+UFAXzWCbRJ2b9VzEeaRwHbhn+Jk3Ahk4l2GhHT5dKJX6xNQMRwF8yj1/3CnVuXM7vZLknXvZNJXxJeIEQT8tBR9hNKX4sUPp783yxvELR9m3ePrFx1nkyEPy+I1ZdnXkkbseoxL+MiAfWEOT6FkJQL3y4+</wsse:BinarySecurityToken>

<wsu:Timestamp xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="timestamp" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<wsu:Created>2006-02-10T14:15:52Z</wsu:Created>

</wsu:Timestamp>

<wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="username" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<wsse:Username>wsitest</wsse:Username>

<wsu:Created>2006-02-10T14:15:52Z</wsu:Created>

</wsse:UsernameToken>

<xenc:EncryptedKey xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Id="EK93459380">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#rsa-1_5"/>

<ds:KeyInfo xmlns:ds="http://www.w3.org/2000/09/xmldsig#">

<wsse:SecurityTokenReference>

<wsse:KeyIdentifier EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509v3SubjectKeyIdentifier">lE5aEvMfb4RWrmrUeVgXkq8V62s=</wsse:KeyIdentifier>

</wsse:SecurityTokenReference>

</ds:KeyInfo>

<xenc:CipherData>

<xenc:CipherValue>LLsqT/xYocja7i8/nDA+zZ0GeiTBFjhEV9eThsd7hVDVx5mZ97LJAizIsX+QFY1IQWRCYNq13O6aoFNNLJWUJA2wT+Qw4N+A5WSPUFolentN2D8elmx+/qn6EGzq9ggujtDIbiJ4zSaeL3KiBcSLVPPEsHA=</xenc:CipherValue>

</xenc:CipherData>

<xenc:ReferenceList>

<xenc:DataReference URI="#ED30924782"/>

<xenc:DataReference URI="#ED18103578"/>

</xenc:ReferenceList>

</xenc:EncryptedKey>

<ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sig-0">

<xenc:EncryptedData xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Type="http://www.w3.org/2001/04/xmlenc#Content" Id="ED18103578">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes128-cbc"/>

<xenc:CipherData>

<xenc:CipherValue>CRjkHS4mg5X5TG4mrIs/WJpyX9mn5eIXD8oXHsGtf0CFRxeCDA2tJ+GrqflWjCbDFk2YQD2At6eV

uEP0H/dv/vnYQlNdDE8AdbiAtDqiNKFB5rBC1EG8BvRuScj9zpdNVq5ndUOe1VqauvtjqdnpycZ

UKpv4cHQW92sSfi3qaLj7rdlA3rOfP9B7OeWzQE5qGgXvG8Ic8pD1s+OuBK0BkrHL0hcSfS2DbHVX1bUDT/KXAzE/rCzF6E07aKFISwBMvQlx/KaBDUCL0jAPKYYxjPL4Xv0XcDmyQecZ6

OBLXeo7+lGRIUb4tjbEPneuVAq1YIj87LPDvIGrX7h1fSg1gpngwDw2KYaJm8LqLXladvVV4bxzvbB8dY6own69JDqSj2PchbDjA29f7yB1dUy6k4obnr78tSIQdhap1qsG4P5E9Wzy4MmeAgFFD4Rt2tlAfvULhvnT2NnR9opza0YkAca20IqD1uAdnc9IkC+5H5w4n8fA54WC6jl8gJRk2VBKUz3btLNsc90IaQVnWIqYKssiyOeQ0NLdld+KLgNG0Ubll1mQL+seq4v1CgBPdvvwgxlzgOg36YPIfK9Cv2Cg7WANt6/tUQ4lmU58hLaZ0i8TfKidtk3k8cuj+n03WZgFK9dpvwTxdKcMRYWzmwsOy6I4rbjCHiE9/V/Pbb6dSD5doGQFwAwXOBWR89833ugVwW51TYsu7dT9HeKQd9CBxEz55EH5S

rR/TkZy9XgkGrsVobdRfodEMvurLb7Y4HfeyWnXQ4GJ5Ke3tzv+WkE2MWd1NuLzYkRw9BzB+lNcNQQ6rqCaIo9GR9JVjob5MBDJAracy5xy+g08IGBWgkhy22ALM1zsXd0rx5dBaFMRsytC9yFftBQBPgHGib9P9yAFipA/qifse2PhGGDLUMP6SZZwaVK8xmMhypBYUYsVuOyRkmwE5/4SorPIvcdkvHUXPe99z9z1KkqlOeiARE90TFzwhDAKZ8QHHsoqKeceOK2yPsUw7sw1j28sR/EM6TzMsshXy0uDJU5LIWgmXMWGEwenLmoEKamYA/6eIYcmPC7fm6gcxRscvsjKzk59+ql1p/LaNp8YJdCux8FrNOMq98/vuXspOt2+0NHhKZ++rayClfyNZwpCxi5xhYs2yazKt53llo6LOBdYQ29rYBohvQ9HFReGH6s/VuI85bmtk9nsgyQD1R7k9aF0veotgx2dFvvcoK6OVk1wbxoRIGdrJvORonSTkfC9mTkqCzvadNmjlGoYAzs/KkGpBmTSHXlv5S37ZfmxvfNXrrCyNq6R7lHI/Agrhj2NgcT5lyisscdFjWMUcnXTUDPctZLM6tl0JEnrOd92ufmRVOOFHqo8p9gFhuA1DFRcIaCYNrXLALUkZaTxLJT+Jpi9nY+HsznQBdVrxH0pxcFbHip+KU0n5oOlBnCg6QwNnBZ

HAT7V6KCr3heOnrR1gPuN6Fs5jpoRV49n8+h8TGFLLXo7xCB9Kc3Bij3jB4TR74yHzOAKlQwRie/oz5WTX7/ktSc+3VC8y9gyjuyy2I4IQsqv00oqFRp2Yu39xtqsTwBVOd0fUmghUs0Gtd/ufcGT7T4BC+3LFEz8nfdefUvd/GOPa6TNTo2C/Fv7ak9cezBl8+tnjqsoo3nq1ew3ZiQguyM0wpaC6GMGB4S0NC8v4jJGOcMVO4BbWwto9S+DlrWlag07KdbVkcQinRKW1pUnjfALYc3yZi5Ea0CFOFz6Nes8aTXBN2Ual9v5aZ+vLUFV+T5SbGfdWpBBoqFU4ZwB7KlCQ1Xp

IYuyMymwS5YDRAiPAA+geIrlKmtC8CxYPCUFZV1YKOOB3ka68XYjHC/OaAntzfcTp2Flaz2AklUrcVtQp4ZmBkbHy17fv1WixhBIj4rl9yp2x/yllkCliKel8fJUFCs+7dKaCD15NUebjP

+lE2JQnIzte+y62OGDRCP83HzaJsvQV2O15z2g/LW4SMPl/4uueZAhbFnKRyjBPsR37E3Pq7BHn5oPOB9WeEgofbTVQhwYsclfXKk7gxKAOHPtFLJYaHkOOqtBH0A5l64mGS2vD136KpHSPvxs5NUaq5HoMnIRyFMi9ua+FVYbO2tClHNoZ/bZaiEVkIz1xFckKTc8NLBZeNrzqqjam7spDVV1BvaE3iNbB5DV7fNRCh1edsLsZgnmTanNRnONEymX0ya7FlHvws/GXaAhnbytZebI7k3pcgeQ3wWs5LsUE2fWiAgvdpSTzCRM2q8S5ezPfoI7u55XcJT84K1rxkM2Yp7H/zJWESe1eFd4CnOCOzq//67Zy4Msp149yXKJWGBTFH8br/67IyY8LnFYI=</xenc:CipherValue>

</xenc:CipherData>

</xenc:EncryptedData>

</ds:Signature>

</wsse:Security>

</SOAP-ENV:Header>

<SOAP-ENV:Body xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:wsu3="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu3:Id="body" xmlns:wsu2="http://www.docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu2:Id="body">

<xenc:EncryptedData xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Type="http://www.w3.org/2001/04/xmlenc#Content" Id="ED30924782">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes128-cbc"/>

<xenc:CipherData>

<xenc:CipherValue>4kqtMTu+DZqVjBz74AqePQB/zp/hj/aUkX1oBo6x5zIJkRd7cOTf0Dawg0bfH0279/PyOEG2m8l1

W2Hv3yHl/U3OWAUAsytwQIAlXhllsP2vwMS/o8GPJpos5iYC2nN3DmN+AZ5D80fVVr+doSsxTGOvLP50Zj/YsV97HBsOeJ2zOvuWCMitg/A9LylBpDzqCam7LcC05+t1fUskWNSgwcL+wUceVNxNGeX+gDROz/rnEG0S3MvZ+/X4dfXnt+OgBR2ravXLdG/VRRwWwzjKTPka3K6pKu/9xQKMp++4ivC4DQv29SAwV35UpUwCJYCRsgUvfN1WxX1/GM6DyhVeaTKGxYaqULERinx6wmC9W2zpveMGbBlDDdV+TxO0KsxAgNBUSKMTkOW4Z5uSuXPxxzBkTOQRRICNssTHBQ4qe2N5njuPkHbhYwKraSId7GpZBeaPWGS533hNexkIkNOD3JLx4bJ0Wi6McQtVXNmNzSWxrYkQW7ZMhgg+r/oNosUib23ZAduL6arur0ttmDEaue9gb69Cp46tm51Den7s2PpQKFuqCb2KOHpJGyrG3up2YEttS9eYDuE0W9vDpj/U+HQrPu3Ml35WRC3xtLdUeesUpqVE4wJxZVU2PaVApsE55Mt97ud1iE4GqLo3FEFIRSLf/3m2vmiQsjso3mThT3RtWC4Z+UE9ItWAdGo7nRo0mAvZcWAFNS1UMWmOWIHwO/pDI9NvKij33lUB8HVcYVndRwyKQnZ7VQ+bQoVbIsT4fl6fAgnFOVTpuj2ZT7qc48Yl4bC/5VSHvY45JAeX1RJ1XUlQ8x73cvwj5+HRqGf6YGIjpO7u3mLh0WsiKknhnpO8LoYERRU/rnIudTEJQkJt2Qj5Kjb+H7pcsE0Se2UqvRuUIrtoOnKCfUJvDteXvaR/AWgVLX8Muf/GwE/DlIvTiT9pSi7sUv4YzlIjZ9rS8fQjzPGTTJpaRx/8Wzt1dNb6R1ITgTduIBRcxNawvymO7x+xCUOfv1GYhXyn6Le5IVB/JEY39vtcvujvIyg38cCl8hunL6/O38Hro3zhRorpQ4YlEzJapyWJ6IZLDAUePa9Q9OnB3G5ZOnxvllwQahQ8HtCkYyoGZnmxF/ivNnZTgtBTDtYzdDJn6+muGoDEJkFOpjGhWV6PVUIpT6MR+pNVg/wBx0qU+MIqRm4ggPB1C5tQlxyAdgSPd0D/3QMoUjklSJf+tSXI5ycjrTFkWQ5/KSLy2dEwjbedH/FFVlikQ4kb8ugqI6zYNW+W0T2qjUMEuC

NLbQ8ZbHJd8qoOaQQB9kAovLb5d1Q4wuUkCzfxil/vAwD2XKg9DWKP7tWtZ5maNohOAsk1c+BCdgZ35SyUpGraPqEDDGQSWCFfS2OfsacGtG9xZCmJUMCABtfcrQxwGSYNwvLRd8sie0juomCrvQ

+Fdgb3Q6B4bcr3gmtSfiIZPz3YzcORUhO2WfAI8z245JAY0n2XtCETGTAl1bjEsZnqeu602xgOPQNt/qRv/8lIpeZkFby9IfSHxdns0nGhIwCcrFs7BGay3REGH1I/toEngv4o8tWaqgMUhQXwN

WJtC8hhaZtD7QC9m4sPEfQh9Aphumgup3MFvR2eKsFMsiVwuPj4VT2eDsop8gOFM8z7LfS3N2SU+WeUnEsD5/Gbovi7vgCR6kqktA+07GFqiOVGeWy4LjeUpBmZ72mo83nkxvAn6nJZ4YOWPKDjKMZ+RCMtM9DHVDrkIE59oR9Ajwf/GnFISHmP/5+2gWuS0QDo3crv43YSaC7ql9C5QX/KzxAUq90QpFtrdhMdRyxfGEVPEXModFQZi76vsB5PRVccyJEjBlnGeBm1Gkr+7Y0VGtW/fhRPfe6RfsQcqyTwvEgXC72Ct9Dz2nE/pK0LpjexlYvsk3muGcB0hD2PUnGQkJyA=</xenc:CipherValue>

</xenc:CipherData>

</xenc:EncryptedData>

</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
SubmitOrderResponse

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<SOAP-ENV:Header>

<wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" soap:mustUnderstand="1">

<wsse:BinarySecurityToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sap-39" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509" EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary">MIICXzCCAcigAwIBAgIQNXN8YvBIRCyyj8HveRol6jANBgkqhkiG9w0BAQUFADBDMRswGQYDVQQKExJSU0EgU2VjdXJpdHksIEluYy4xJDAiBgNVBAsTG1dTLUkgU2FtcGxlIEFwcGxpY2F0aW9ucyBDQTAeFw0wNDEwMjUwMjIzMDBaFw0wNzA1MDgxNzIzMDBaMEUxDTALBgNVBAoTBFdTLUkxITAfBgNVBAsTGFdTLUkgU2FtcGxlIEFwcGxpY2F0aW9uczERMA8GA1UEAxMIUmV0YWlsZXIwgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBALIlOIZ+rxkQsUyn+2S/jtUTeut4I02qvIibCL6EIXKcMmgJuf4OIpC9CCAl3yYfyZohLqb9rKteAOq1olrwzl5NDncfCv8Px215b6mXMNODckZXYWMDAEayBZYhuM9aZq4aK/A25Fagzm8wCQTquCJACKZjK18WdD/oXZptnu7/AgMBAAGjUjBQMA4GA1UdDwEB/wQEAwIHgDAfBgNVHSMEGDAWgBSACgoVIpuxLskr2e0QwNgwxTI9YTAdBgNVHQ4EFgQUTNN56cr/h1nambF8hf+hW2bGDcswDQYJKoZIhvcNAQEFBQADgYEAVvN5Olr+yzOqiTfIxKzE+dyGnU2Ksf6D+75mCPBx7GT9Ff8dxedoS5dwrahOT+BDjG+nCzqHwA6aL1wAXoXOy1nhkapvFa0ILFKswe/Uy73uZCrg72b+/oMmyqq85r4OItDcEVWiWuw6YGE6hzicrjOMWjcGznuXcY5QCorh1yw=</wsse:BinarySecurityToken>

<wsu:Timestamp xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="timestamp" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<wsu:Created>2006-02-10T14:15:53Z</wsu:Created>

</wsu:Timestamp>

<xenc:EncryptedKey xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Id="EK39657914">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#rsa-1_5"/>

<ds:KeyInfo xmlns:ds="http://www.w3.org/2000/09/xmldsig#">

<wsse:SecurityTokenReference>

<wsse:KeyIdentifier EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509v3SubjectKeyIdentifier">OZy07o0zOcNmGPZn36Axg5SPFFw=</wsse:KeyIdentifier>

</wsse:SecurityTokenReference>

</ds:KeyInfo>

<xenc:CipherData>

<xenc:CipherValue>LpxLJqnuDHMWftEpbCE65dPkYtGDhFhnAK4su7UZxCd9qCp4FsvMEucfuuGHUkg+nPS3Zd51eMJ6k2tt5IjENPD8QTR1dqtBIeY5jqmYlccccD5mfQanS5O+zPSbT8RYALM=</xenc:CipherValue>

</xenc:CipherData>

<xenc:ReferenceList>

<xenc:DataReference URI="#ED26835926"/>

<xenc:DataReference URI="#ED89826349"/>

</xenc:ReferenceList>

</xenc:EncryptedKey>

<ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sig-0">

<xenc:EncryptedData xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Type="http://www.w3.org/2001/04/xmlenc#Content" Id="ED89826349">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes128-cbc"/>

<xenc:CipherData>

<xenc:CipherValue>B8R6AFG7nOqNI6jpOso9LjmE9F2KOBsjJ93GNfME0IvMeq1074KONMaKKuAPFJ3SzcOi8yrQHGjg+y/9GoQDBbac+bhH/R4Z18g+wswpCEpfWVkt17C5I53pa35mPI92JRv9TwxgCGcsLFu7kOgjB/FdJeFcjo9WdZA/yLnXmJGteCtY6ysgbI+foRUhQ41mjy/wIGTs9gv0wy8h0k5daTfkS9bMqkk+PwCexTeMCfD9G3rLqkviVJqqlLj3C0M8BnKqQ4gA11jkfJAQUg7Feharut5ODds1f1Ov3BcOmMaqaT2w04Yn+pS0KRZDZ5lCQZngDxv7039Xox/9w1TbgXBIAoCrVA5MWobSSE0

OOyPvbdbUYlQhCNmwdQUvcuLcY61vEwVWrUdHKfBoLWjmhQ4yjEbIG9/1BKh1QeGomO0meEN1niYGv2xtv2oTXKiJThsvA6aqlkSlSdF0ClE8nWE5DGVQZRuPEIPObIfW9diEBnFISLHHn

/UtTaBLy6vYiGCaNlA+2Y4UBecAfpEaqPSVWumpxaIH1o4+6G16lHCH4UgKMs1kTjRe3ApG5TiIo+TAWT9DgtyeqVbAUwFGK2LOh2u4LV2P0T51cEruKFpW35h/lW0Bp9HjuVzP6lwjrhFR48uuy

HAsqnbY12Dxx1nZiKqx+vDsipw9r9Tp0jrw4rhx8U5JI5BcFligenb7RykSGEfC9YJju60mtdLcOB1yL3YGg0vn8eFK5B4aAhb58rNdUfzVTGhF9wax+Sbz+l2/VPkvL0vRgPMcHKPWnbn8QRjOvBKE4izV8VuqaEkzjkUjd2dJvvxxg1JV/DRfWPFFuWwd5VdXhU6fb7CiO++q1F+w9psAv0aBMFYHYNkiAHdq6KxNaKZJsbGO2sGZVPIUu9MOTotLQn/ZaB2QE7y0PkzfhJ7c+rOfxsbMjwmb95CCFxPboKO9dWFfnWjZJnRSrZR4IaYd7ttYPAohrpwWjaqkWIBNT6ykWbRYd

UEhJIBlrPkh+ndg5bNJBzhI3EsGwr0/QNrSZZR8NEvbm9ywpbMu0xDTD1xHClzgFnjT9cZkVA1/683hEKVKvC2VpDOeSlIDT8aD0VYHtQqJ35hJSiyEKbgJvvYl/GpOdCm/4660ZqVDLVkemL31BfdDW8u7ubGPKWysl9UJx9BAvODA3asLsc3Sgy2gy3zoMRYe5FBTIKpgcMkhjkDrwfuviOHg2y+OoQEuXkn/cYkAWM2vwqdkxvZMjwdf1vm0dVdDwn9oMCY5RLgzJlE3K83u8SHis7akRw1YQmcDhIviCGR397DqfzsC8E9t2Quq9TFRFDld2g9hBQYTuKDWloLntKFLTbYsGhRFfYwmJRL7ZzV4v28Vh/3lUWREytmDM70lDHurCnyHhoahmYCsAkehNbdDbZsM82q51oaMm8qYUKBy3v2aHuIOHb83IE4LAonX9WeWgAx607G51HdnTWeL6s97xFQgWyJVmMf8suvJmMNlNRgbo9KxUmGt0S4uw+4III9uWo/n0EtYNu4Ii2EnfFIYb9SExAMuX7PkSyYWTmEXPmrQ2pXY

mCMWRKvUoABK9UMbVXcV6sf4u99RNP5NMk5l6GjJ+Q8efbBh7dp2+JsCKIRKHM1YEIsx81v15u

Bb8xegUy7O+/D2OZ18DB4XDL515sQKLyIee8U09gq9ARd6plVa8q4QcmlpDHOgCfB9fgKeF881h0q8q6G5xEuYKozdKSu5wwOJUZeLPgKS3rNIALtT4Ddmjb4HaecS8fDoBNQ61EDZPOseQMOdds80vgdCYbHQr7l0gzl7/Gu4w0UsEe2wP2NSpg78IS5CFHcuVL5RGHol7hZoiSap7TvKXLMIH6KdskEe025wHURyZVPM3u32A/8gYKaJSxJeuwkTdJjWqutKOnk6CQmKGwR9lZKUoTxeqG8xbA0Xk60oa9nQ==</xenc:CipherValue>

</xenc:CipherData>

</xenc:EncryptedData>

</ds:Signature>

</wsse:Security>

</SOAP-ENV:Header>

<SOAP-ENV:Body xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:wsu3="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu3:Id="body" xmlns:wsu2="http://www.docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu2:Id="body">

<xenc:EncryptedData xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Type="http://www.w3.org/2001/04/xmlenc#Content" Id="ED26835926">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes128-cbc"/>

<xenc:CipherData>

<xenc:CipherValue>j3aSY/U4bmjP0gQb+xXTcvZOAm1T3LSuMg6BSJSK+rJvA7Ev+zGywlOCboIRWoijQ6920b3h+XhEgqsts0umtDb1om65rynI4cQ4MzU03r93ieAivxJZIzC0PhDUSJFFo9rWnUKRbTNHUHXE0Dy5S78MQUfm06pjHOBnMg/XlBI7JVnb4+CYN8BHMV8trxzyloPCOl24ESootYnFw5FBsJy+B/DAvW4s6WmGWIlh/ERxBDAxcwSutCsBMa9YrjMI9ejs1mylGZZXSgZEbNm/o/IF5AXiIaFCn/0/meEluZwm30GckyO2h32ZX3TlBX2LYiL2SD1QuRcx+4leWJJy1mu8DgEgjyrstVS4kzt+9eqRaX3SYGhXuYnW13x3fIF/BSjAnM1ZWbdwhhafMKsHGgLe2Qm4+aphCn2Wpk1ZhVZGblplDhTnn4TRQIp+gqLaZrfF4SXrGREmQAWauYTw/P6u6lvGMYdarmx4IX51SUrXZbN1Vl6odvnpN++jqSJDvBu4iNhNWr1wxodKKA6sxEq/qUZvhFsxV0dWIMwpxvHSHfIwNoV3uQEWu4n05AjfCsMltnpL+HojDqsrfr3TvhTHg4s+RsqI74/I7UVusJ0B6Ai+S1s3JWWdOjQ7Yt3NDUkYaWvUShT9JA70g==</xenc:CipherValue>

</xenc:CipherData>

</xenc:EncryptedData>

</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
ShipGoods

This contains examples of the ShipGoodsRequest and ShipGoodsResponse messages.

ShipGoodsRequest

<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xs="http://www.w3.org/2001/XMLSchema">

<SOAP-ENV:Header>

<h:Configuration xmlns:h="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-08/Configuration.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="configuration">

<h:UserId>wsitest@sap.com</h:UserId>

<h:ServiceUrl Role="LoggingFacility">http://wsihost/LoggingFacilityService/LoggingFacilitySecure</h:ServiceUrl>

<h:ServiceUrl Role="Retailer">http://wsihost/RetailerService/RetailerSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseA">http://wsihost/WarehouseServiceA/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseB">http://wsihost/WarehouseServiceB/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseC">http://wsihost/WarehouseServiceC/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerA">http://wsihost/ManufacturerServiceA/ManufacturerSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerB">http://wsihost/ManufacturerServiceB/ManufacturerSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerC">http://wsihost/ManufacturerServiceC/ManufacturerSecure</h:ServiceUrl>

</h:Configuration>

<wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" soap:mustUnderstand="1">

<wsse:BinarySecurityToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sap-37" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509" EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary">MIICXzCCAcigAwIBAgIQNXN8YvBIRCyyj8HveRol6jANBgkqhkiG9w0BAQUFADBDMRswGQYDVQQKExJSU0EgU2VjdXJpdHksIEluYy4xJDAiBgNVBAsTG1dTLUkgU2FtcGxlIEFwcGxpY2F0aW9ucyBDQTAeFw0wNDEwMjUwMjIzMDBaFw0wNzA1MDgxNzIzMDBaMEUxDTALBgNVBAoTBFdTLUkxITAfBgNVBAsTGFdTLUkgU2FtcGxlIEFwcGxpY2F0aW9uczERMA8GA1UEAxMIUmV0YWlsZXIwgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBALIlOIZ+rxkQsUyn+2S/jtUTeut4I02qvIibCL6EIXKcMmgJuf4OIpC9CCAl3yYfyZohLqb9rKteAOq1olrwzl5NDncfCv8Px215b6mXMNODckZXYWMDAEayBZYhuM9aZq4aK/A25Fagzm8wCQTquCJACKZjK18WdD/oXZptnu7/AgMBAAGjUjBQMA4GA1UdDwEB/wQEAwIHgDAfBgNVHSMEGDAWgBSACgoVIpuxLskr2e0QwNgwxTI9YTAdBgNVHQ4EFgQUTNN56cr/h1nambF8hf+hW2bGDcswDQYJKoZIhvcNAQEFBQADgYEAVvN5Olr+yzOqiTfIxKzE+dyGnU2Ksf6D+75mCPBx7GT9Ff8dxedoS5dwrahOT+BDjG+nCzqHwA6aL1wAXoXOy1nhkapvFa0ILFKswe/Uy73uZCrg72b+/oMmyqq85r4OItDcEVWiWuw6YGE6hzicrjOMWjcGznuXcY5QCorh1yw=</wsse:BinarySecurityToken>

<wsu:Timestamp xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="timestamp" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<wsu:Created>2006-02-10T14:15:52Z</wsu:Created>

</wsu:Timestamp>

<ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sig-0">

<ds:SignedInfo>

<ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>

<ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>

<ds:Reference URI="#body">

<ds:Transforms>

<ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>

</ds:Transforms>

<ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>

<ds:DigestValue>IIyzCqI+5QGK5sBi0t7oa4ZyXU0=</ds:DigestValue>

</ds:Reference>

<ds:Reference URI="#timestamp">

<ds:Transforms>

<ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>

</ds:Transforms>

<ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>

<ds:DigestValue>TC/em8ejYLbhlNFi09KsJWeAL8Q=</ds:DigestValue>

</ds:Reference>

<ds:Reference URI="#configuration">

<ds:Transforms>

<ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>

</ds:Transforms>

<ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>

<ds:DigestValue>VcpfNnf6IOOwQ+0148GDUaps3uU=</ds:DigestValue>

</ds:Reference>

</ds:SignedInfo>

<ds:SignatureValue>K0K5+nkQJF5hdvGnqHBFkP1JVf2dNRy1GAuRFq7l81OeSGgvCH2NkYD7WHUo0y/44Vg1fKg6qGuJ+8sIA5gspGDT7HvNm9BpztSS72v5ePdi3f+Ob8ckNQoyL75MaIVsjzNrW0COwOGq/47IH2baK0vk3zwoJK8jyyOnQOc=</ds:SignatureValue>

<ds:KeyInfo>

<wsse:SecurityTokenReference>

<wsse:Reference URI="#sap-37" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509"/>

</wsse:SecurityTokenReference>

</ds:KeyInfo>

</ds:Signature>

</wsse:Security>

</SOAP-ENV:Header>

<SOAP-ENV:Body xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:wsu3="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu3:Id="body" xmlns:wsu2="http://www.docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu2:Id="body">

<pns:ShipGoods xmlns:pns="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-08/Warehouse.wsdl">

<ns1:ItemList xmlns:ns1="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-08/Warehouse.wsdl">

<pns:item xmlns:pns="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-08/Warehouse.xsd">

<pns:productNumber>605001</pns:productNumber>

<pns:quantity>1</pns:quantity>

</pns:item>

<pns:item xmlns:pns="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-08/Warehouse.xsd">

<pns:productNumber>605002</pns:productNumber>

<pns:quantity>1</pns:quantity>

</pns:item>

</ns1:ItemList>

<pns:Customer>6d6677e0-9a3f-11da-82f8-0011252e314b</pns:Customer>

</pns:ShipGoods>

</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
ShipGoodsResponse

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<SOAP-ENV:Header>

<wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" soap:mustUnderstand="1">

<wsse:BinarySecurityToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sap-38" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509" EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary">MIICYjCCAcugAwIBAgIRAJFu1y2R8ORp1kTEZzr3McwwDQYJKoZIhvcNAQEFBQAwQzEbMBkGA1UEChMSUlNBIFNlY3VyaXR5LCBJbmMuMSQwIgYDVQQLExtXUy1JIFNhbXBsZSBBcHBsaWNhdGlvbnMgQ0EwHhcNMDQxMDI1MDIyOTMyWhcNMDcwNTA4MTcyNTU2WjBHMQ0wCwYDVQQKEwRXUy1JMSEwHwYDVQQLExhXUy1JIFNhbXBsZSBBcHBsaWNhdGlvbnMxEzARBgNVBAMTCldhcmVob3VzZUEwgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBAOtGE/T+XucRHh0zOOps/jZRD+RPFbKcMmO518cwzyrxRWoEFxmyABQROdRlOyFDXbhld8i7LFMLcywo5dqmTBDUtq06XpOiBOgpj7PLOwNHpcn4w5OYWbIOv1b87q1fdOgKbICXnvMAJd+jg4CRPDXQL48ImDczLVmbm0lf83MPAgMBAAGjUjBQMA4GA1UdDwEB/wQEAwIHgDAfBgNVHSMEGDAWgBSACgoVIpuxLskr2e0QwNgwxTI9YTAdBgNVHQ4EFgQU7vm8ogrbcXnEWXzQiQLPrTl7sRgwDQYJKoZIhvcNAQEFBQADgYEApI1alqLyOcvHEpjdX1II/TYMAdC0iiaMqSs/ZXQNe7tPJB8W69H+RDTN/Kyh0/hNt+aVtjg+InSosavlmGUnsXnpZpbA3MP9HMBBmCT0H8fwNUNHfhBD5hBBvES/Kymwa0B7BHWq5/5aekyJMjxtyju+z5qAqMFBmGeRRxHwqyA=</wsse:BinarySecurityToken>

<wsu:Timestamp xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="timestamp" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<wsu:Created>2006-02-10T14:15:53Z</wsu:Created>

</wsu:Timestamp>

<ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sig-0">

<ds:SignedInfo>

<ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>

<ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>

<ds:Reference URI="#timestamp">

<ds:Transforms>

<ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>

</ds:Transforms>

<ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>

<ds:DigestValue>S0dGE4dpJrTa5KbTctXGA8rQsV8=</ds:DigestValue>

</ds:Reference>

<ds:Reference URI="#body">

<ds:Transforms>

<ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>

</ds:Transforms>

<ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>

<ds:DigestValue>KFf8ljgpjRtanWYqIJQANJxSnyk=</ds:DigestValue>

</ds:Reference>

</ds:SignedInfo>

<ds:SignatureValue>ptblmlVHtFhbKL03F6T7vFukkGjDHPjPUcI91AdPidzdqgc7IOTcVogSVZN3EHN25ynpvfWHTZZU+DMDymmnFEz8/79xAmLbUK/N4vg/PGvg0unj4hFP94E/U0BFMbQfjHyRl7ZdMbcH9M2/Jk0fyJBmAAVeQEgu8=</ds:SignatureValue>

<ds:KeyInfo>

<wsse:SecurityTokenReference>

<wsse:Reference URI="#sap-38" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509"/>

</wsse:SecurityTokenReference>

</ds:KeyInfo>

</ds:Signature>

</wsse:Security>

</SOAP-ENV:Header>

<SOAP-ENV:Body xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:wsu3="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu3:Id="body" xmlns:wsu2="http://www.docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu2:Id="body">

<rpl:ShipGoodsResponse xmlns:rpl="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-08/Warehouse.wsdl">

<rpl:Response xmlns:pns="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-08/Warehouse.xsd">

<pns:itemStatus>

<pns:productNumber>605001</pns:productNumber>

<pns:status>true</pns:status>

</pns:itemStatus>

<pns:itemStatus>

<pns:productNumber>605002</pns:productNumber>

<pns:status>true</pns:status>

</pns:itemStatus>

</rpl:Response>

</rpl:ShipGoodsResponse>

</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
Submit PO

This section contains examples of the POSubmit and AckPO messages.

POSubmit
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xs="http://www.w3.org/2001/XMLSchema">

<SOAP-ENV:Header>

<h:Configuration xmlns:h="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-08/Configuration.xsd" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="configuration">

<h:UserId>wsitest@sap.com</h:UserId>

<h:ServiceUrl Role="LoggingFacility">http://wsihost/LoggingFacilityService/LoggingFacilitySecure</h:ServiceUrl>

<h:ServiceUrl Role="Retailer">http://wsihost/RetailerService/RetailerSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseA">http://wsihost/WarehouseServiceA/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseB">http://wsihost/WarehouseServiceB/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="WarehouseC">http://wsihost/WarehouseServiceC/WarehouseSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerA">http://wsihost/ManufacturerServiceA/ManufacturerSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerB">http://wsihost/ManufacturerServiceB/ManufacturerSecure</h:ServiceUrl>

<h:ServiceUrl Role="ManufacturerC">http://wsihost/ManufacturerServiceC/ManufacturerSecure</h:ServiceUrl>

</h:Configuration>

<s:StartHeader xmlns:s="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-10/Manufacturer/CallBack" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="start">

<s:conversationID>c18c4520-9a44-11da-9b62-0011252e314b</s:conversationID>

<s:callbackLocation>http://localhost:53000/WarehouseServiceA/WarehouseSecure?style=document</s:callbackLocation>

</s:StartHeader>

<wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" soap:mustUnderstand="1">

<wsse:BinarySecurityToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sap-69" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509" EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary">MIICYjCCAcugAwIBAgIRAJFu1y2R8ORp1kTEZzr3McwwDQYJKoZIhvcNAQEFBQAwQzEbMBkGA1UEChMSUlNBIFNlY3VyaXR5LCBJbmMuMSQwIgYDVQQLExtXUy1JIFNhbXBsZSBBcHBsaWNhdGlvbnMgQ0EwHhcNMDQxMDI1MDIyOTMyWhcNMDcwNTA4MTcyNTU2WjBHMQ0wCwYDVQQKEwRXUy1JMSEwHwYDVQQLExhXUy1JIFNhbXBsZSBBcHBsaWNhdGlvbnMxEzARBgNVBAMTCldhcmVob3VzZUEwgZ8wDQYJKoZIhvcNAQEBBQADgY0AMIGJAoGBAOtGE/T+XucRHh0zOOps/jZRD+RPFbKcMmO518cwzyrxRWoEFxmyABQROdRlOyFDXbhld8i7LFMLcywo5dqmTBDUtq06XpOiBOgpj7PLOwNHpcn4w5OYWbIOv1b87q1fdOgKbICXnvMAJd+jg4CRPDXQL48ImDczLVmbm0lf83MPAgMBAAGjUjBQMA4GA1UdDwEB/wQEAwIHgDAfBgNVHSMEGDAWgBSACgoVIpuxLskr2e0QwNgwxTI9YTAdBgNVHQ4EFgQU7vm8ogrbcXnEWXzQiQLPrTl7sRgwDQYJKoZIhvcNAQEFBQADgYEApI1alqLyOcvHEpjdX1II/TYMAdC0iiaMqSs/ZXQNe7tPJB8W69H+RDTN/Kyh0/hNt+aVtjg+InSosavlmGUnsXnpZpbA3MP9HMBBmCT0H8fwNUNHfhBD5hBBvES/Kymwa0B7BHWq5/5aekyJMjxtyju+z5qAqMFBmGeRRxHwqyA=</wsse:BinarySecurityToken>

<wsu:Timestamp xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="timestamp" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<wsu:Created>2006-02-10T14:51:45Z</wsu:Created>

</wsu:Timestamp>

<xenc:EncryptedKey xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Id="EK86401575">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#rsa-1_5"/>

<ds:KeyInfo xmlns:ds="http://www.w3.org/2000/09/xmldsig#">

<wsse:SecurityTokenReference>

<wsse:KeyIdentifier EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509v3SubjectKeyIdentifier">vAQRufGb0An58s5QuTp6YcHmiAA=</wsse:KeyIdentifier>

</wsse:SecurityTokenReference>

</ds:KeyInfo>

<xenc:CipherData>

<xenc:CipherValue>wDFvu/NxyvNGJmDkVATH63nRaFy6XoSPmUpmw8syrUnwnC2ylr4KT48kFzAfZI9RAA7EHzXDrxRv+KrZt5SMVq+LBJ2vF0/BP2Ln54DhJMCkdPfii7tGwfdkF31f5BwZBian0ResXM1BMp/QgQmKUSIxy+0omWE=</xenc:CipherValue>

</xenc:CipherData>

<xenc:ReferenceList>

<xenc:DataReference URI="#ED32899710"/>

<xenc:DataReference URI="#ED51453219"/>

<xenc:DataReference URI="#ED64582524"/>

</xenc:ReferenceList>

</xenc:EncryptedKey>

<ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sig-0">

<xenc:EncryptedData xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Type="http://www.w3.org/2001/04/xmlenc#Content" Id="ED64582524">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes256-cbc"/>

<xenc:CipherData>

<xenc:CipherValue>yL6OhEYRG29DV9GGrdHOTqgzx6909vWTQCN0WPWkTPAbWR4OjeJzyWrcCYVedpEfsV6hAf2uK5cc/dQZ0fABOecBLJ3s3YZwmtdxVszzNLehL6Z0Z+4lxTNTdbLfDNkPxWVyoVXW77TDaoCLN8FAaLSPlhXCdFMLmsfD3mWdTttiYuWds2nbsXYHWcnSvzABCgM9tG3dBvRpz8Ih3qvGHGK4wJQjjUq0DxQCLCQfVj6hBSAytyQJhNx3l8lPAt0tbEgpyDovcuRCQiVrKUjdyJuY3/1dSInL

R3r+Z5dEEDvR9o13AMe68xUnjvja9NdVN9cMdPPun2vlFtF+7GgI2lAxjhZtfnjgOOjTUrtibV/8r7Ow1elacPSnN4gkcJQw0EPb/n8hRmkJ9shSPCVBGKm9+3P0YWBQDzp2zYcKcgUzauOAGgMaIZcpZG+dVGIDcFBdjO7VkUU9HD0Q9sDIhbDY35GCuIwNZ1MU0YZESvX2JrMuX7Ig7r6t/KiBtxi/bIpoqPu1fyt7Cb5FfNySg8kNzfOibFVNDg4dlxOPjFxqazAiO0B+

Dr124QGMF4DJ6YkWWdccETipreXXd4BoJU016wG+gtSGFepRLhrLaePmCxIK2HsD1Te4bVL24BP

aRgDRz8PicZtTejivld3KK/SB1qdrXBgVXNUuYxSZ+EHvrd79OxE+plRwcOBrs0BW5AlhRuLwYHb6VROz6wvdBZLeCWjKLwWfftTcUpiIQNvKLHi+mZj/X3S1YGOPozAq6LP53KH0cVc1P1hAuXUdULhhNv3ozZUZQswLMtc4bx3K/H5beBu6V7W3OpKQshuy4s+8c9ziwDna/12sJSqcibhmJKig8my2xwna9uAToe2I6SAWVcloGJUOdn4TqjOXhNqVkRd67+vtK+RB41FEqfhEX6TG/IsO/EXzXol8vuYG8v22zgM7HjaTSp9WayJvKpIaXTwESfL2ptgJifdkk9pO

to5f1PRBSDu9H6T127ebGB39r4btjz9XC96xeiPWWIYWky8knx32tnicz6GqeGB9SWo5hobxCHfeCmQunDyViDzUn8lrh41fT5Mc6AbsSPmjkjPlbi5RZytpYt8uYVELfFanKGBb3pheyspP7Ktb

uA4CRG+Mn4EWmNPWl/UTKmUwryXMeY6uYeHObm11KcIsmG5Xzs34ZO4jpG9nAjb3ANi7CyplEFiRMrRgUC6UO18GHPAUbozBnGupAJJOXlAY+BXrH7PP5C2qzaekAKwD1IiRn5OUfHp5rNR7SEHWRQElWThU6Jr9zU1zpbnX4v7ExIai0JTGnOIC/B4HqZqu1wLUD+1pY1iitBdTIsJ7+pXq/TlfSdB1caeEn7C/goHmzKHLV7G9sigqNRLg+BUCzjHcRFtouaCRBJ4dxElslCzWOs6P/YOZewc6e2UKvy12qJJIbs6NrzS+aCmS9fvlP3OcDW1D+25H+jE7Ev1zpxbG9x9ZFkjK13sTmvNgQz88NNRsThwwrZp+RWNzlvLR+LmNHiBfyKSgAVb1Quh6f1SUH43kPX6jng0M5HGE2kBE8+yzcQjuot4Uwrk2DUU0j90OSPkwQnHb7iLnsdHtSbuqE9WivmPUYwxhFkU9njafUqkYgzYZJ+1GtZcf+3CbLVVn7YeogvNPbIsB92OYBDr79zGiO5u7Hvy7Q5WNOQcU7UlDRQyrM0hrQjBrs9h+Mpu9+TF1d752e0hrpQJX/SThZE/gc2qiMuNKAmiDQY/cNBI/bSDBR0HgGFh0Lv39Lk3WDhfzlpm3/qBmSaRr+pImrR0M/gp6+RBmR5xPjaqlFSt+FX4QtgYCSm6l042N+DcwKo+SRhPjnKeGRCHTYZ1TShRvU4bN5iuN8VMg291YDQKLRutlI+yneAswosn+Xww+ezvInPLKaSUn6aHXpbHxxvstf1nw7e+f2C+BwoTZ9htD5QDCazfg2JZJVly9/FkyTmAAvcJMjoivchd7Jnqx4rb4tsEkXT6+tnyOG4vn5biqb4PEJzk0KgBLvzfmnkJM8KZ1CJ23ojnblIW6jGXCPIxfgGzAOY1fd6WV1xjYku0DVlaS9oVp2PaFTNiPtw2n6EH1an85JLLFKNmvyvlA4856DBw2ZQ6oUSwOQt4PZgIp1moR9oR7+B3O40U+E8Go6mp1OZgb3XT225iWr04oIveJhGbaA5kzLh8yi/JkGx

/Y0Ty1dtDZr0ZDqkQ+OroH8bNfAWrMf45ARKH6UPyyuiq5ZV2SPIbbQxKjrrrpkl1NqPslD0taSIaSiSRaf/CrWeTwDT9Y+DdSDexQpeuCvXUGaSc/F54UAjiJyinqWiYWBGGgOvw4N8ENglWT5wht2FEBypr2k+1SvIMi203rZge1ExNITBL6D7y6l+32GEH/kbgqy0BpJrHz/jNmsEyOt50nlT0SPXftYQNHKHQPvg9xk2jmFm9ExJmFrH8oSC7Ph9bjIu2zFK/Eg74pXCR82RkwZEZrZyUsvUoF3hgNKtVfp+YCqnpcrZ/fH1VMV1TVij32DPRdHq+mQZFBXlZsdgTXxqL/j3lWI/eq

W+yWynnaYKllj3IX+OCPNvQa/89kIz0Fu8UgkaIlA5kguw+kJboRlfj506MEwgMbKzC0PeBkTvtl1xrNBFfnPMJa4252+iLmDKsmRANMb0che5FTipbFxw/vltoA6jwYKFVy</xenc:CipherValue>

</xenc:CipherData>

</xenc:EncryptedData>

</ds:Signature>

</wsse:Security>

</SOAP-ENV:Header>

<SOAP-ENV:Body xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:wsu3="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu3:Id="body" xmlns:wsu2="http://www.docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu2:Id="body">

<xenc:EncryptedData xmlns:xenc="http://www.w3.org/2001/04/xmlenc#" Type="http://www.w3.org/2001/04/xmlenc#Content" Id="ED32899710">

<xenc:EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes256-cbc"/>

<xenc:CipherData>

<xenc:CipherValue>iIslgf33UlmHr559zSJRsTOjcWVdb/JpoE1MZbFycs2MFPO6ojASp6M9y4H8zUjp/HAbeNuDZieYE67izI/Pu1SkLYNcNVSaKsublUbSPgOn0LDJq26w4CPkyv6Y9lv1kFmwN6eTDhJ8EzVF5IrmX7I+qFWkDuDbCAjvH2WF4KLglqb/+jgT21y7w+uU71XNqMiojuuu7dRw/zW4zBCUmEn46D8gsRq4+7exgi1Sh+riP/tw4nfhDFD4Z0smO59TJvvPuZItYIAxW+BlYv8jJHh7oJxlk6qtEm0u4/lzLfMNDxLvTVoMOsCpPbpE91IMpG4I08dw+xDtz+hIBUw83ucn+9kYBkTX0I14sEEwcfrExDKV60aP3onmJMcz+dM+e/KuAV+NO5zTeprV4m9o1Ru6NydsCzaF7FyrO3AIbpG6TXbCnJjHqrQTUd2mjGiHJpc0bTB5NNSscALmKA13zGKt84cF9hXMRqD/tCWsuFEoNG34iaaJ9x0KyPBmdVPkpTPAT4iV8eY3ODeVVRqNWO4XPZhvktjAjLVfPw==</xenc:CipherValue>

</xenc:CipherData>

</xenc:EncryptedData>

</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
AckPO

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<SOAP-ENV:Header>

<wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd" xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" soap:mustUnderstand="1">

<wsse:BinarySecurityToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sap-60" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509" EncodingType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0#Base64Binary">MIICZDCCAc2gAwIBAgIQPpYWvoIkAHXADnEZbRktGjANBgkqhkiG9w0BAQUFADBDMRswGQYDVQQKExJSU0EgU2VjdXJpdHksIEluYy4xJDAiBgNVBAsTG1dTLUkgU2FtcGxlIEFwcGxpY2F0aW9ucyBDQTAeFw0wNDEwMjUwMjQzNDBaFw0wNzA1MDgxNzI1NDBaMEoxDTALBgNVBAoTBFdTLUkxITAfBgNVBAsTGFdTLUkgU2FtcGxlIEFwcGxpY2F0aW9uczEWMBQGA1UEAxMNTWFudWZhY3R1cmVyQjCBnzANBgkqhkiG9w0BAQEFAAOBjQAwgYkCgYEAqcurcuqTpFOzzr0noqA6kRytbmTcOUnItHqGFIxyVABjtcdJRGNBkHOj+/GhecqVa4l5s4W2pS+Nf9NmPQl2wXsy0nkQGUkiCcVXj234pDC4p52nNTKzk+hPu37YJo1/Yxbd7+rqy/+36vTatQij9zm/nLVu2PDRqrG/DEQuzAkCAwEAAaNSMFAwDgYDVR0PAQH/BAQDAgeAMB8GA1UdIwQYMBaAFIAKChUim7EuySvZ7RDA2DDFMj1hMB0GA1UdDgQWBBSga+TMAr+Z76J2CFGFiuei56hrlDANBgkqhkiG9w0BAQUFAAOBgQCc0W0D4fianrabsYatSE9p2t74mF9ZpoZdqMy9ZP0djIa2xRYy7n4FAd9ips6rPjsnZ5U9vutIORhvjKGjoz0VvjAPCLPhFQxrtgsDH26RZs0heLWOyjUpzY7sdz5lx2zAU1L9VUh8QevD/nghrazl+qhsq8bPZzpZKMGuFpEwkQ==</wsse:BinarySecurityToken>

<wsu:Timestamp xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="timestamp" xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

<wsu:Created>2006-02-10T14:24:50Z</wsu:Created>

</wsu:Timestamp>

<ds:Signature xmlns:ds="http://www.w3.org/2000/09/xmldsig#" xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="sig-0">

<ds:SignedInfo>

<ds:CanonicalizationMethod Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>

<ds:SignatureMethod Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>

<ds:Reference URI="#body">

<ds:Transforms>

<ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>

</ds:Transforms>

<ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>

<ds:DigestValue>oZKZXftCbY43Wo4wC9DgwsGwJbg=</ds:DigestValue>

</ds:Reference>

<ds:Reference URI="#timestamp">

<ds:Transforms>

<ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#"/>

</ds:Transforms>

<ds:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>

<ds:DigestValue>VX4AkeSyB6ySPizi51uz6WkAoew=</ds:DigestValue>

</ds:Reference>

</ds:SignedInfo>

<ds:SignatureValue>SVOHf2Aa23MDejbAgn7iMSOEV6/bzPvE5siyRgpvkWsHnWJTNvDLOduUJHD9/lE5GLFiKextND3B+s4+uLis7NUyYnlvMNwn1I6jReryB120Md+ngDckJevl8ltMVmq31KOeMJvZ4MKxXvgH9MSy/p08v41Zm22+w=</ds:SignatureValue>

<ds:KeyInfo>

<wsse:SecurityTokenReference>

<wsse:Reference URI="#sap-60" ValueType="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-x509-token-profile-1.0#X509"/>

</wsse:SecurityTokenReference>

</ds:KeyInfo>

</ds:Signature>

</wsse:Security>

</SOAP-ENV:Header>

<SOAP-ENV:Body xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/" xmlns:wsu3="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu3:Id="body" xmlns:wsu2="http://www.docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu2:Id="body">

<rpl:ackPO xmlns:rpl="http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-10/ManufacturerPO.xsd">true</rpl:ackPO>

</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

� The Sample Apps team acknowledges the following sources of information used to help derive many of the definitions in this glossary: � HYPERLINK "http://www.techweb.com/encyclopedia/" ��http://www.techweb.com/encyclopedia/�; � HYPERLINK "http://www.davidburdett.com/papers/scorecard/BusinessWebServicesScorecard.htm#Glossary" ��http://www.davidburdett.com/papers/scorecard/BusinessWebServicesScorecard.htm#Glossary�; � HYPERLINK "http://www.webopedia.com/" ��http://www.webopedia.com/�; and � HYPERLINK "http://whatis.techtarget.com/" ��http://whatis.techtarget.com/�.

PAGE
Copyright © 2005 WS-I Organization
Page Copyright © 2005 WS-I Organization
Page 1

1 February 2006

